EXHIBIT 2 Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 1 of 22 # Generator Interconnection System Impact Study for SCE&G V.C. Summer Nuclear #2 Prepared for: SCE&G Nuclear Group July 5, 2007 Prepared by: SCE&G Transmission Planning Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 2 of 22 #### **TABLE OF CONTENTS** | G | eneral DiscussionPage 3 | |------|---| | 1. | Generator Information | | JI. | Transmission Studies Page 5 a. Power Flow Analysis Page 5 b. Short Circuit Analysis Page 6 c. Stability Analysis Page 6 | | III. | Required Interconnection Facilities | | IV. | Engineering Design & Cost | | V. | Adjustments to the VC Summer #2 Interconnection Plan Page 22 | | Exhibit Q-1 | (Exhibit No. | (HCY-1) | |-------------|--------------|--------------| | | | Page 3 of 22 | # Generator Interconnection System Impact Study for SCE&G V.C. Summer Nuclear #2 A Generator Interconnection System Impact Study is an extension of the previous Generation Interconnection Feasibility Study, and is a detailed study of the SCE&G transmission system considering the full output of the proposed new generation. The System Impact Study includes a full test of the NERC Reliability Standards Table 1 and the SCE&G Internal Transmission Planning Criteria. #### **General Discussion** The SCE&G Nuclear Group has applied for interconnection of a new 1375 MVA nuclear generator near the existing V.C. Summer site. This new generator would be jointly owed by SCE&G and Santee Cooper, SCE&G would own 55% and Santee Cooper would own the remaining 45%. In this study Santee Cooper's portion of the generator output was represented as delivered to the Santee Cooper system. In addition to this Interconnection System Impact Study, SCE&G Transmission Planning participated in a joint study with Southern Company, Santee Cooper, Duke Energy and other interconnected transmission providers to evaluate the effect of this generator and other planned generators in the region. Results of this joint study indicated no unacceptable interaction between these planned generators or the identified associated transmission expansion. In the future, SCE&G Transmission Planning will periodically review the results of this Interconnection System Impact Study to determine if the recommended expansion remains valid. The previously completed Feasibility Study recommended the following transmission line improvements: - 1. Construct a VC Summer #2-Killian 230kV line with B1272 conductor - (add 230kV terminal at Killian) - 2. Construct a VC Summer #2-Lake Murray 230kV line with B1272 conductor - (add 230kV terminal at Lake Murray) - Construct a VC Summer #2-VC Summer (existing) Bus #2 230kV line with B1272 conductor - (add 230kV terminal at VC Summer #1 Bus #2) - Construct a VC Summer #2-VC Summer (existing) Bus #3 230kV line with B1272 conductor - (add 230kV terminal at VC Summer #1 Bus #3) - 5. Upgrade the existing Denny Terrace-Lyles 230kV line to B1272 - 6. Upgrade the existing Parr-VC Summer #1 230kV line to B1272 - 7. Upgrade the existing Parr-VC Summer #2 230kV line to B1272 - 8. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray - 9. Add a 3rd 230/115kV 336 MVA auto transformer at Denny Terrace Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 4 of 22 - 10. Upgrade the existing Saluda-McMeekin 115kV line to B1272 - 11. Upgrade the existing Lake Murray-McMeekin 115kV line to B1272 - 12. Upgrade the existing Lake Murray-Saluda 115kV to with B1272 In addition, it will be necessary to construct a new 230kV generator substation at the proposed site using a breaker-and-a-half design with seven 230kV terminals. - 1. One for the generator step up transformer - 2. One for station service - 3. One for the new 230kV line to the existing V. C. Summer 230kV bus #2 - 4. One for the new 230kV line to the existing V. C. Summer 230kV bus #3 - 5. One for the new 230kV line to Lake Murray - 6. One for the new 230kV line to Killian - 7. One for the new 230kV line to Santee Cooper A total of eleven 230kV breakers are needed at the new generator substation for this design. To resolve overstressed conditions of several 230kV and 115kV breakers as described in the Short Circuit Analysis section, Transmission Planning recommends replacing the following breakers with higher interrupting capability breakers: | Location | Voltage | Breaker # | |---------------|---------|-----------| | VC Summer | 230 | 8722 | | VC Summer | 230 | 8732 | | VC Summer | 230 | 8742 | | VC Summer | 230 | 8772 | | VC Summer | 230 | 8792 | | VC Summer | 230 | 8832 | | VC Summer | 230 | 8842 | | VC Summer | 230 | 8852 | | VC Summer | 230 | 8892 | | VC Summer | 230 | 8912 | | VC Summer | 230 | 8942 | | Parr | 230 | 6402 | | Parr | 230 | 6412 | | Parr | 230 | 6422 | | Parr | 230 | 6432 | | Parr | 230 | 6442 | | Saluda Hydro | 115 | 562 | | McMeekin | 115 | 1051 | | McMeekin | 115 | 2051 | | Edenwood | 115 | 2712 | | Edenwood | 115 | 3672 | | Edenwood | 115 | 3682 | | Denny Terrace | 115 | 8032 | | Denny Terrace | 115 | 8042 | | Denny Terrace | 115 | 8092 | Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 5 of 22 The report will be presented as follows: - I. Generation Information - II. Transmission Studies - A. Power Flow Analysis - B. Short Circuit Analysis - C. Stability Analysis - III. Required Interconnection Facilities - IV. Engineering Design & Cost #### I. Generator Information The generator design consists of a single nuclear unit and one step-up transformer. The generator unit will have a maximum gross MVA output capacity of 1,375 MVA and a maximum continuous net MW of 1,165 MW. The generator design consists of the following information: MVA – gross: 1375 MW – net: 1165 Power Factor: between .90 and 1.05 Voltage: 22kV Speed: 1800 rpm X'd-sat.: 0.465 PU; X"d-sat.: 0.325 PU X2-sat.: 0.320 PU; X0: 0.237 PU #### II. Transmission Studies #### A. Power Flow Analysis Since the completion of the Generation Interconnection Feasibility Study, modifications were made to the 230kV generator substation layout and the arrangement of lines connecting to the existing V.C. Summer substation and the proposed V.C. Summer substation. These changes resulted in the proposed retirement of the Parr 230kV substation. The original improvements along with these proposed modifications were modeled and Transmission Planning has run more detailed power flow analysis of the SCE&G transmission system to include a full test of the NERC Reliability Standards Table 1 and the SCE&G Internal Transmission Planning Criteria. This analysis shows the following overload condition due to the additional generation: | Exhibit Q-1 | (Exhibit No |) | (HCY-1) | |-------------|-------------|------|-----------| | | | Page | e 6 of 22 | | Overloaded Facility | Emergency
Rating
(MVA) | Loading
(%) | Contingency | |------------------------------|------------------------------|----------------|---| | Lake Murray-Lyles 115kV line | 123 | 101 | Outage of Denny Terrace 230kV
Bus #1 and #2 (Category C-9) | Transmission Planning recommends that this contingency event be mitigated by installing a 2nd bus tie breaker at the Denny Terrace 230kV bus. #### B. Short Circuit Analysis The previously complete feasibility study indicated sixteen 230kV breakers and nine 115kV breakers were overstressed due to the additional generation at V. C. Summer and must be replaced. However, five of these 230kV breakers are at Parr 230kV substation and because of the proposed retirement of the Parr 230kV substation, these five breaker replacements are no longer required. Additionally, two 230kV breakers are eliminated at the VC Summer #1 Substation with the new line arrangement. Transmission Planning now recommends that nine 230kV breakers and nine 115kV breakers be replaced as listed in the recommendations section of this report. #### C. Stability Analysis #### 1. Overview of Stability Analysis. The stability study of the connection of the V.C. Summer #2 AP1000 generator to the SCE&G and SCPSA transmission systems assessed the ability of this generator to remain in synchronism following selected transmission system contingencies. Also reviewed were the adequacy of damping of generation/transmission oscillations and the impact of the proposed generator on the stability performance of other system generators. System voltage responses were examined for indications of voltage instability. In addition, generator frequency responses and the effects of protective system performance were evaluated. For the system peak load cases, the nearby V.C. Summer #1 generator was simulated as switched off except for where noted as otherwise. In addition, the 230kV transmission line connecting the V.C. Summer #2 generator switchyard to SCPSA's Pomaria substation was switched out. These outages were simulated in order to account for the possibility that major generation and transmission could be out of service during the operation of the connecting facility. Power flow studies showed that these were the generation and transmission outages that resulted in the greatest impact on the reactive output of the V.C. Summer #2 generator. Rotor angle responses of the V.C. Summer #2 generator were simulated in order to determine if angular instability could result from likely contingencies. Generator frequency deviations were examined in order to determine if generator frequency protection could result in generator tripping. The results of the loss of the V.C. | Exhibit Q-1 | (Exhibit | No. | (HCY-1)) | |-------------|----------|-----|--------------| | | | | Page 7 of 22 | Summer #2 generator were examined in order to determine if any resulting underfrequency relay operations would lead to system load shedding. Finally, the effects of each contingency on the V.C. Summer #2 230kV switchyard bus were examined along with voltages at the
existing V.C. Summer #1 230kV and 115kV Offsite Power Supply buses to determine if the voltage requirements of the Offsite Power Supply buses were violated. Generator response plots are not included but are available for review upon request. An initial 30 second steady state simulation for the selected connection configuration was performed in order to establish that steady state conditions existed prior to fault conditions. The simulation of each contingency repeated the steady state condition for 1 second prior to introducing permanent fault conditions so that the responses could be compared to the initial steady state condition. In order to determine the effects on all system generators, contingencies were simulated under system peak load conditions and system valley load conditions. Contingencies were selected in order to satisfy each of four categories as specified by NERC Reliability Standards TPL-001 through TPL-004. As a companion to this study, SCPSA has performed a study of this generator interconnection and has determined that the NERC Reliability Standards are satisfied for its system. An Executive Summary of the SCPSA study of generator rotor angle responses to contingencies on its system follows the results of the SCE&G stability analysis. Although not included in this report, a stability study of this interconnection was also performed for the VCS #2 & VCS #3 Combined Operating License Application (COLA). The results of that study support the findings of this Interconnection Study. The results of the stability analysis are described in the following sections and are summarized following the detailed results. #### 2. Results of Peak Load Stability Analysis. A.1. Steady state conditions (NERC Category A condition) The interconnection of the V.C. Summer #2 generator was shown to result in system steady state conditions. Generator rotor angles and frequencies showed no deviations through out the 30 second simulation. The voltage at the V.C. Summer #2 bus remained at 232.3kV during the simulation. The voltages at the V.C. Summer #1 Offsite Power Supply buses were constant at 232.3kV and 117.75kV. A.2. Normal clearing of a three phase fault on the V.C. Summer #2 generator terminal 26kV bus (NERC Category B-1 Contingency) Following a 1 second steady state period, a permanent fault was simulated at the 26Kv side of the V.C. Summer #2 generator step up transformer. This results in the opening of the generator breaker 5 cycles after the appearance of the fault. Since the station service buses are normally served from the 26kV bus, this operation would result in the loss of the station service loads. However, the station fast transfer scheme switches these loads to the switchyard 230kV bus and allows the continued service of these loads. Rotor angle oscillations were moderate and well damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system | Exhibit Q-1 | (Exhibit No | (HCY-1)) | |-------------|-------------|--------------| | | | Page 8 of 22 | frequency responses were also moderate and well damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. During the application of the fault, the voltage at the V.C. Summer #2 bus dropped to 121.41kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 125.06kV and 78.98kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. However, the voltages recovered enough to reset the timers within 1 cycle of the clearing of the fault. Steady state conditions were reestablished with no further system operations. A.3. Delayed clearing of a single line to ground fault on the future V.C. Summer #2 switchyard to the existing V.C. Summer #1 generator switchyard bus #2 (NERC Category C-8 contingency) Since this contingency places a fault near the existing V.C. Summer #1 generator, this unit was modeled as switched on. All local transmission lines were also modeled as in service. Following a 1 second steady state period, a permanent single phase-to-ground fault was simulated at the V.C. Summer #2 end of the V.C. Summer #2 – V.C. Summer #1 230kV transmission line #2. The circuit breaker at the V.C. Summer #1 end of the line was simulated as operating normally. The breaker and a half scheme at the V.C. Summer #2 switchyard cleared the fault following a fault duration of approximately 0.25 seconds. During the application of the fault, the voltage at the V.C. Summer #2 bus dropped to 121.44kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 126.94kV and 71.20kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. However, the voltages recovered enough to reset the timers within 1 cycle of the clearing of the fault. Rotor angle oscillations were moderate and were adequately damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also moderate and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. A.4. Normal clearing of a three phase fault on the existing V.C. Summer #1 generator switchyard bus #1 (NERC Category D-10 contingency) Since this contingency places a fault near the existing V.C. Summer #1 generator, this unit was modeled as switched on. All local transmission lines were also modeled as in service. Following a 1 second steady state period, a permanent single three phase fault was simulated at the V.C. Summer #1 bus #1. Since this is the bus that the V.C. Summer #1 generator is connected to that generator was tripped when the fault was cleared. In addition, in order to prevent the Fairfield Pumped Storage generators from becoming unstable, a Special Protection System will need to be installed at the V.C. Summer #1 switchyard that will trip those units | Exhibit Q-1 | (Exhibit | No | (HCY-1) | |-------------|----------|-----|-----------| | | | Pag | e 9 of 22 | as well. The operations to clear the fault and trip the generators will occur within 6 cycles from the appearance of the bus fault. During the application of the fault, the voltage at the V.C. Summer #2 230kV bus dropped to 6.99kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 0.00kV and 21.79kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. However, the voltages recovered enough to reset the timers within 14-15 cycles following the appearance of the fault. Rotor angle oscillations were moderate and were adequately damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also moderate and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. 3. Results of Low Load Stability Analysis. A.1. Steady state conditions (NERC Category A condition) The interconnection of the V.C. Summer #2 generator was shown to result in system steady state conditions. Generator rotor angles and frequencies showed no deviations through out the 30 second simulation. The voltage at the V.C. Summer #2 bus remained at 232.3kV during the simulation. The voltages at the V.C. Summer #1 Offsite Power Supply buses were constant at 232.3kV and 116.84kV. A.2. Normal clearing of a three phase fault on the V.C. Summer #2 generator terminal 26kV bus (NERC Category B-1 Contingency) Following a 1 second steady state period, a permanent fault was simulated at the 26Kv side of the V.C. Summer #2 generator step up transformer. This results in the opening of the generator breaker 5 cycles after the appearance of the fault. Since the station service buses are normally served from the 26kV bus, this operation would result in the loss of the station service loads. However, the station fast transfer scheme switches these loads to the switchyard 230kV bus and allows the continued service of these loads. Rotor angle oscillations were small but poorly damped due to the smaller level of synchronizing torque within the system due to the reduced amount of generation on line during system low load conditions. However, the generator rotor angle oscillations were eventually damped and there was no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also small and poorly damped but with no indication of system underfrequency load shedding or generator under/overfrequency operations. During the application of the fault, the voltage at the V.C. Summer #2 bus dropped to 133.47kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 136.00kV and 74.82kV respectively. This allowed the degraded Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 10 of 22 voltage and loss of voltage relay timers to initiate. However, the voltages recovered enough to reset the timers within 1 cycle of the clearing of the fault. Steady state conditions were reestablished with no further system operations. A.3. Delayed clearing of a single line to ground fault on the future V.C. Summer #2 switchyard to the existing V.C. Summer #1 generator switchyard bus #2 (NERC Category C-8 contingency) Since this contingency places a fault near the existing V.C. Summer #1 generator, this unit was modeled as switched on. All local transmission lines were also modeled as in service. Following a 1 second steady state period, a permanent single phase-to-ground fault was simulated at the V.C. Summer #2 end of the V.C. Summer #2 – V.C. Summer #1 230kV transmission line #2. The circuit breaker at the V.C. Summer #1 end of the line was simulated as
operating normally. The breaker and a half scheme at the V.C. Summer #2 switchyard cleared the fault following a fault duration of approximately 0.25 seconds. During the application of the fault, the voltage at the V.C. Summer #2 bus dropped to 115.83kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 121.03kV and 67.65kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. The voltages recovered enough to reset the timers within 2-3 cycles of the clearing of the fault. Rotor angle oscillations were small and were adequately damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also small and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. A.4. Normal clearing of a three phase fault on the existing V.C. Summer #1 generator switchyard bus #1 (NERC Category D-10 contingency) Since this contingency places a fault near the existing V.C. Summer #1 generator, this unit was modeled as switched on. All local transmission lines were also modeled as in service. Following a 1 second steady state period, a permanent three phase fault was simulated at the V.C. Summer #1 bus #1. Since this is the bus that the V.C. Summer #1 generator is connected to, that generator was tripped when the fault was cleared. In addition, in order to prevent the Fairfield Pumped Storage generators from becoming unstable, a Special Protection System will need to be installed at the V.C. Summer #1 switchyard that will trip those units as well. The operations to clear the fault and trip the generators will occur within 6 cycles from the appearance of the bus fault. During the application of the fault, the voltage at the V.C. Summer #2 230kV bus dropped to 5.89kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 0.00kV and 18.19kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. However, the voltages Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 11 of 22 recovered enough to reset the timers within 12-17 cycles of the appearance of the fault. Rotor angle oscillations were moderate and were adequately damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also moderate and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. The plots for this case are shown in A.5. Three phase fault with normal clearing on the existing V.C. Summer #1 generator bus #2 to Fairfield Pumped Storage Generators # 5-8 (NERC Category D-11 contingency) Since this contingency places a fault near the existing V.C. Summer #1 generator, this unit was modeled as switched on. All local transmission lines were also modeled as in service. Following a 1 second steady state period, a permanent three phase fault was simulated on the 230kV transmission line that connects the V.C. Summer #1 bus #2 to the Fairfield Pumped Storage units #5-8. When this line was opened these units which were operating in the pumping mode were taken off line. This represents the largest load that can be removed from the system as a result of a single event. During the application of the fault, the voltage at the V.C. Summer #2 230kV bus dropped to 6.00kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 0.00kV and 18.40kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. The voltage recovery differed between the 230kV and 115kV Offsite Power Supply buses but was easily sufficient to allow all relay timers to reset to prevent the switching of the Engineered Safeguard Features buses from the Offsite Power Supply buses. Rotor angle oscillations were moderate and were adequately damped with no indication of angular instability. Likewise, system frequency responses were also moderate and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. | Exhibit Q-1 | (Exhibit No | o | (HC | Y-′ | 1)) | |-------------|-------------|------|-----|-----|-----| | | | Page | 12 | of | 22 | ## V.C. Summer #2 STABILITY STUDY RESULTS Peak System Load Cases #### A.1. Steady state conditions - A. Generator rotor angles demonstrate steady state condition. - B. There was no indication of voltage instability. - C. Generator frequencies show no deviation. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-001 compliance demonstrated. - A.2. Three phase fault with normal clearing on the V.C. Summer #2 generator terminal 26kV bus - A. Moderate rotor angle oscillation for SCE&G generators with good damping and no indication of instability. - B. There was no indication of voltage instability. - C. Generator frequency responses are moderate and well damped with no system UFLS or generator under/over frequency operations. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-002 compliance demonstrated. - A.3. Single line to ground fault with delayed clearing on the future V.C. Summer #2 switchyard to the existing V.C. Summer #1 generator switchyard bus #2 - A. Moderate rotor angle oscillation for SCE&G generators with good damping and no system instability. - B. There was no indication of voltage instability. - C. Generator frequency responses are moderate and well damped with no system UFLS or generator under/over frequency operations. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-003 compliance demonstrated. - A.4. Three phase fault with normal clearing on the existing V.C. Summer #1 generator bus #1 - A. Moderate rotor angle oscillation for SCE&G generators with adequate damping, but Special Protection Scheme to trip Fairfield Pumped Storage generators is needed. - B. There was no indication of voltage instability. - C. Generator frequency responses are moderate and well damped with no system UFLS or generator under/over frequency operations. - D. Special Protection System to trip Fairfield Pumped Storage #1-8 required. - E. No negative impact on existing V.C. Summer #1 offsite power. - F. NERC Reliability Standard TPL-004 compliance demonstrated. | Exhibit Q-1 | (Exhibit No | (HCY-1)) | |-------------|-------------|---------------| | | | Page 13 of 22 | ### V.C. Summer #2 STABILITY STUDY RESULTS System Low Load Cases - A.1. Steady state conditions - A. Generator rotor angles demonstrate steady state condition. - B. There was no indication of voltage instability. - C. Generator frequencies show no deviation. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-001 compliance demonstrated. - A.2. Three phase fault with normal clearing on the V.C. Summer #2 generator terminal 26kV bus - A. Small rotor angle oscillation for SCE&G generators with poor but adequate damping. - B. There was no indication of voltage instability. - C. Generator frequency oscillations small with poor but adequate damping. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-002 compliance demonstrated. - A.3. Single line to ground fault with delayed clearing on the future V.C. Summer #2 switchyard to the existing V.C. Summer #1 generator switchyard bus #2 - A. Small rotor angle oscillation for SCE&G generators with adequate damping. - B. There was no indication of voltage instability. - C. Generator frequency oscillations also small with adequate damping. - D. NERC Reliability Standard TPL-003 compliance demonstrated. - A.4. Three phase fault with normal clearing on the existing V.C. Summer #1 generator bus #1 - A. Moderate rotor angle oscillation for SCE&G generators with adequate damping. - B. There was no indication of voltage instability. - C. Generator frequency oscillations moderate and adequately damped. - D. Special Protection System to trip Fairfield Pumped Storage #1-8 required. - E. No negative impact on existing V.C. Summer #1 offsite power. - F. NERC Reliability Standard TPL-004 compliance demonstrated. - A.5. Three phase fault with normal clearing on the existing V.C. Summer #1 generator bus #2 to Fairfield Pumped Storage Generators #5-8 - A. Moderate rotor angle oscillation for SCE&G generators with adequate damping. - B. There was no indication of voltage instability. - C. Generator frequency oscillations moderate and adequately damped. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-004 compliance demonstrated. Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 14 of 22 #### 3. SCPSA Executive Summary Santee Cooper has completed a portion of a joint utility assessment evaluating the dynamic performance of the bulk transmission system performance with the addition of a proposed 1,165 MW generating unit at the existing V.C. Summer site. Assessments are based on Reliability Standards adopted by the North American Electric Reliability Corporation (NERC) used simulated contingency events of projected 2015 summer and light-load seasons. This study assesses both the transient stability and dynamic stability under normal operation and for selected contingencies simulated within the Santee Cooper electric system. The study focuses on selected contingency events addressing each of the four contingency Categories defined by NERC Reliability Standards TPL-001 through TPL-004. Contingencies selected for inclusion in this study focus on assessing the
impact of specific, proposed changes in the power system network configuration and operating scenario associated with the proposed 1,165 MW generating unit addition at the existing V.C. Summer site. Study scenario contingencies are applied to dynamic simulation models representing projected summer peak and light-load system conditions for 2015. These models were developed with coordinated input from Santee Cooper, SCE&G, Southern Company, Duke and Progress Energy Carolinas. Since it is impractical to include all possible contingency scenarios in specific stability assessments, those contingency scenarios judged most likely to impact the stability of Santee Cooper facilities are incorporated in this evaluation of actual or proposed system changes. Contingency events evaluated and assessments of each simulation are detailed in Table 1. Selected plots for each scenario are included for each simulation under projected summer peak and light-load conditions. Review and appraisal of each of the scenarios evaluated do not identify any performance issues within the Santee Cooper bulk transmission system resulting from the proposed additional generation at the V.C. Summer site. Each of the selected contingency scenarios from Categories A, B and C and D of NERC Planning Standard TPL-001 through 004, Table 1 indicates that the Santee Cooper system is expected to comply with the requirements outlined for these contingency categories in the projected representation of both the 2015 summer and light-load seasons. Table 1 Contingency Simulations | Contingency Simulations | | | | |-------------------------|----------|---|--| | Scenario | NERC | Description : | | | # 1 | Category | Description | Findings | | | B-2 | Newberry 230 kV to Pomaria 230 kV line has a fault next to Newbery 230 kV Switching 230 kV switching station. The line is opened and closed under normal breaker operation causing the fault to clear. | good damping following the disturbance. Machine relative angles quickly return to pre-disturbance | | 2 | C-3 | Newberry 230 kV to Greenwood County 230 kV line has a fault next to Newberry 230 kV Switching 230 kV switching station. The line is opened under normal breaker operation causing the fault to clear. This line is not closed. 5 seconds later the Newberry 230 kV to Pomaria 230 kV line has a fault next to Newbery 230 kV Switching 230 kV switching station. The line is opened and closed under normal breaker operation causing the fault to clear. | good damping following both the 1 st and 2 nd disturbance. Machine relative angles quickly return to predisturbance values without significant swings during either of the disturbances. | | 3 | C-5 | Failure of common structure causes both Greenwood to Hodges 230 kV and Greenwood to Rainey 230 kV lines to have a single line to ground fault. Both lines are taking out of service by normal breaker operation resulting in the clearing of the fault. | Both scenarios exhibit good damping following the disturbance. The summer scenario indicates that machine relative angles quickly returning to pre-disturbance values with no significant swings following the disturbance. The light-load scenario shows machine relative angles quickly finding new steady states of operation with no significant swings. | | 4 | C-7 | A single line to ground fault on the Camden to Lugoff 230kv occurs near the Camden switching station. Due to slow breaker operation there is a delay in clearing the fault. The Camden to Lugoff 230 kV line is opening and then closed resulting in clearing the fault. | Both scenarios exhibit good damping following the disturbance. The machine relative angles quickly return to pre-disturbance values no significant swings. | | 5 | D-3 | Fault on line near Newberry 230 kV station is not cleared due to breaker failure. The station is then drop by secondary breaker protection. | Machine relative angles exhibit wider swings than those identified for the summer season, though both seasonal scenarios exhibit good damping following the disturbance. | | 6 | D-4 | Fault occurs on Pomaria 230 kV buss tie breaker resulting is delayed clearing of 230 kV lines and loss of Pomaria bus. | Results indicate that oscillations following the disturbance are well-damped for both seasonal scenarios. | | 7 | D-5 | Fault on Blythewood 230 to 69 kV transformer results in opening and closing of both VC Summer to Blythewood 230 kV and Blythewood to Lugoff 230k kV lines. Both Blythewood 230 to 69 kV transformers are tripped resulting in loss of 230 kV support to the Santee Cooper 69kV system. | Both scenarios exhibit good damping following the disturbance. The machine relative angles quickly return to pre-disturbance values no significant swings. | Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 16 of 22 #### 4. Stability Study Conclusions This study demonstrates that the proposed V.C. Summer #2 generator interconnection to the SCE&G and SCPSA systems is compliant with NERC Reliability Standards. There was no indication of voltage instability. None of the simulations indicated that system UFLS or generator under/overfrequency operations would occur. Neither does the interconnection have a negative impact on the existing V.C. Summer #1 offsite power quality. Several cases with faults located near the V.C. Summer #1 and the Fairfield Pumped Storage units revealed a need for a Special Protection System that will trip the Fairfield units to prevent instability. The SCE&G Relay and SCADA Applications department has identified the operating features of such a scheme and will need to make the required system protection improvements. Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 17 of 22 #### III. Required Interconnection Facilities The analyses performed in this study confirmed the results of the Feasibility Study and show that constructing two new 230kV lines from the VC Summer site to the Columbia Area load center, plus additional transmission improvements described below, are required to reliably transmit the 1,165 MW of the proposed VC Summer #2 generator from of the VC Summer area to the remainder of the SCE&G system. Also, the analyses show that constructing two new 230kV lines is less costly and more effective than upgrading the numerous existing 230kV transmission facilities that currently transmit power from the VC Summer area. The required transmission improvements: - 1. Construct a VC Summer #1 bus #1 Killian 230kV line with B1272 conductor. (add 230kV terminal at Killian) - 2. Construct a VC Summer #2 Lake Murray 230kV line with B1272 conductor. (add 230kV terminal at Lake Murray) - 3. Construct a VC Summer #2 VC Summer #1 bus #2 230kV line with B1272 conductor. (add 230kV terminal at VC Summer #1 bus #2) - 4. Construct a VC Summer #2 VC Summer #1 bus #3 230kV line with B1272 conductor. (add 230kV terminal at VC Summer #1 bus #3) - 5. Upgrade the existing Denny Terrace-Lyles 230kV line to B1272 - 6. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray - 7. Add a 3rd 230/115kV 336 MVA auto transformer at Denny Terrace - 8. Upgrade the existing Saluda-McMeekin 115kV line to B1272 - 9. Upgrade the existing Lake Murray-McMeekin 115kV line to B1272 - 10. Upgrade the existing Lake Murray-Saluda 115kV to with B1272 - 11. Add a second 230kV bus tie breaker at Denny Terrace Construct a new 230kV generator substation at the proposed site using a breaker-and-a-half design with ten 230kV terminals. To minimize the number of line crossings and to retire the Parr 230kV substation, several existing lines are being re-terminated at the VC Summer #2 substation and some of the new required lines are terminating at the VC Summer #1 substation. - 1. VC Summer #2 generator step up transformer - 2. VC Summer #2 station service - 3. New 230kV line to VC Summer #1 bus #2 - 4. New 230kV line to VC Summer #1 bus #3 - 5. New 230kV line to Lake Murray - 6. Re-terminate existing 230kV line to Lake Murray - 7. Re-terminate existing 230kV line to Bush River (Duke) - 8. Re-terminate existing 230kV line to Graniteville - 9. Re-terminate existing 230kV line to Denny Terrace - 10. Re-terminate existing 230kV line to Newberry (Santee) A total of eighteen 230kV breakers are needed at the new generator substation for this design. Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 18 of 22 To resolve overstressed conditions of several 230kV and 115kV breakers as described in the Short Circuit Analysis section, the following breakers must be replaced with higher interrupting capability breakers: | Location | Voltage | Breaker# | |---------------|---------|----------| | VC Summer | 230 | 8722 | | VC Summer | 230 | 8772 | | VC Summer | 230 | 8792 | | VC Summer | 230 | 8832 | | VC Summer | 230 | 8842 | | VC Summer | 230 | 8852 | | VC Summer | 230 | 8892 | | VC Summer | 230 | 8912 | | VC Summer | 230 | 8942 | | Saluda Hydro | 115 | 562 | | McMeekin | 115 | 1051 | | McMeekin | 115 | 2051 | | Edenwood | 115 | 2712 | | Edenwood | 115 | 3672 | | Edenwood | 115 | 3682 | | Denny Terrace | 115 | 8032 | | Denny Terrace | 115 | 8042 | | Denny Terrace | 115 | 8092 | As stated in the stability analysis section, several cases with faults located near the V.C. Summer #1 and the Fairfield
Pumped Storage units revealed a need for a Special Protection System that will trip the Fairfield units to prevent instability. The SCE&G Relay and SCADA Applications department has identified the operating features of such a scheme and will need to make the required system protection improvements. Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 19 of 22 #### IV. Engineering Design & Cost #### A. Engineering Single line Layout & Substation Arrangement #### **Transmission Single Line** ### Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 20 of 22 #### **Substation Arrangement** Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 21 of 22 #### **B. Transmission & Substation Cost** All cost estimates are in 2006 dollars. | 1. Construct VC Summer-Killian 230kV25,000,000 | |---| | • (add 230kV terminal at Killian)600,000 | | 2. Construct VC Summer-Lake Murray 230kV17,000,000 | | • (add 230kV terminal at Lake Murray)600,000 | | 3. Construct VC Summer #2-VC Summer #1 bus #2600,000 | | • (add 230kV terminal at VC Summer #1 bus #2)600,000 | | 4. Construct VC Summer #2-VC Summer #1 bus #3 | | • (add 230kV terminal at VC Summer #1 bus #3) | | 5. Upgrade existing Denny Terrace-Lyles 230kV | | 6. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray5,000,000 7. Add a 3rd 230/115kV 336 MVA auto transformer at Denny Terrace8,000,000 | | 8. Upgrade existing Saluda-McMeekin 115kV line125,000 | | 9. Upgrade existing Lake Murray-McMeekin 115kV line500,000 | | 10. Upgrade existing Lake Murray-Saluda 115kV450,000 | | 11. Add second 230kV bus tie breaker at Denny Terrace500,000 | | , | | Construct a new 230kV generator substation at the proposed site using a breaker-and- | | a-half design with ten 230kV terminals12,589,000 | | | | Construct Transmission from VC Summer #2 Generator to VC Summer #2 | | Switchyard340,000 | | Re-terminate VC Summer area lines to the VC Summer #2 Substation1,271,000 | | | | 1. Re-terminate Bush River (Duke) 230kV line to VC Summer #2 substation | | 2. Re- terminate Newberry (SCPSA) 230kV line to VC Summer #2 substation (paid | | by SCPSA) 3. Re-terminate Ward 230kV line to VC Summer #2 substation | | 4. Re-terminate Lake Murray 230kV #1 line to VC Summer #2 substation | | 5. Re-terminate Denny Terrace 230kV #1 line to VC Summer #2 substation | | 5. The terminate Benny Terrace 250KV #1 line to VO Summer #2 substation | | Re-terminate VC Summer area lines to the VC Summer #1 Substation681,000 | | 1. Re-terminate Blythewood (SCPSA) 230kV line to VCS bus #1 (paid by SCPSA) | | 2. Re-terminate Pineland 230kV line to VCS bus #7 (paid by 3CF3A) | | 3. Re-terminate Denny Terrace 230kV line #2 to VCS bus #3 | | 4. Re-terminate Newport (Duke) 230kV line to VCS bus #2 | | 1 | | Replace overstressed | | 1. 230kV breakers - 94,500,000 | | 2. 115kV breakers - 92,700,000 | | Total Cost Estimate | | Total Cost Estimate\$83,756,000 | Exhibit Q-1 (Exhibit No. ____ (HCY-1)) Page 22 of 22 #### V. Adjustments to the VC Summer #2 Interconnection Plan SCE&G Transmission Planning is adjusting the VC Summer #2 generator interconnection plan to consider future native load needs of the system. The existing system has limited capability to serve future load growth along the Interstate 77 corridor. Without reactive compensation, the system can serve only an additional 40 MW of customer load. With reactive compensation, 81 MW can be served. Transmission Planning is expecting the load along I-77 to grow rapidly in the future, exceed the additional 81 MW amount and, at that time, the area will need additional transmission expansion to reliably serve the growing load. Transmission Planning is recommending that the VC Summer – Killian 230kV transmission line, discussed above in this report, be routed from VC Summer to Winnsboro and then to Killian. This will extend the 230kV line but with relatively little additional cost this will also provide for service along the I-77 corridor for many years into the future. Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 1 of 22 # Generator Interconnection System Impact Study for SCE&G V.C. Summer Nuclear #3 Prepared for: SCE&G Nuclear Group August 31, 2007 Prepared by: SCE&G Transmission Planning Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 2 of 22 #### TABLE OF CONTENTS | G | eneral Discussion | Page 3 | |-----|--|------------------| | I. | Generator Information | Page 5 | | II. | Transmission Studies a. Power Flow Analysis b. Short Circuit Analysis c. Stability Analysis | Page 5
Page 7 | | Ш. | Required Interconnection Facilities | Page 17 | | IV. | Engineering Design & Cost | Page 19 | | Exhibit Q-2 | (Exhibit No. | (HCY-2) | |-------------|--------------|--------------| | | | Page 3 of 22 | ## Generator Interconnection System Impact Study for SCE&G V.C. Summer Nuclear #3 A Generator Interconnection System Impact Study is an extension of the previous Generation Interconnection Feasibility Study, and is a detailed study of the SCE&G transmission system considering the full output of the proposed new generation. The System Impact Study includes a full test of the NERC Reliability Standards Table 1 and the SCE&G Internal Transmission Planning Criteria. #### **General Discussion** The SCE&G Nuclear Group has applied for interconnection of an additional 1375 MVA nuclear generator near the existing V.C. Summer site. This new generator would be jointly owed by SCE&G and Santee Cooper, SCE&G would own 55% and Santee Cooper would own the remaining 45%. In this study Santee Cooper's portion of the generator output was represented as delivered to the Santee Cooper system. In the future, SCE&G Transmission Planning will periodically review the results of this Interconnection System Impact Study to determine if the recommended expansion remains valid. The previously completed Feasibility Study recommended the following transmission line improvements: - Construct VCS New-St George 230kV Double Circuit B1272 line (135 miles) (Add two 230kV terminals at VC Summer New using breaker-and-a-half design) - Construct VCS New-VCS#1, Bus #1 230kV line (Add one 230kV terminal at existing VC Summer Bus #1) (Add one 230kV terminal at VC Summer New using breaker-and-a-half design) - Establish a St George 230kV Switching Station using breaker-and-a-half design (6 terminals - 9 breakers) (Add land) - 4. Fold-in the Canadys-Santee 230kV line at St George 230kV - Upgrade the Canadys-St George 230kV line to B1272 (Upgrade Canadys terminal) - 6. Fold-in the Wateree-Summerville 230kV line at St George 230kV - 7. Upgrade the St George-Summerville 230kV line to B1272 Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 4 of 22 (Upgrade Summerville terminal) 8. Upgrade Saluda-Georgia Pacific 115kV Double Circuit line to 1272 (Upgrade Saluda terminal) Add five (5) terminals (9 breakers) to the VC Summer New substation using breakerand-a-half design. - 1. One for VC Summer #3 generator step up transformer - 2. One for VC Summer #3 station service - 3. One for the new 230kV line to the existing VC Summer #1 230kV bus #1 - 4. Two for the 2 new 230kV lines to St George To resolve overstressed conditions of the breakers as described in the Short Circuit Analysis section, Transmission Planning recommends replacing the following breakers with higher interrupting capability breakers: | Location | Voltage | Breaker # | |---------------|---------|-----------| | VC Summer | 230 | 8822 | | VC Summer | 230 | 8932 | | VC Summer | 230 | 8902 | | Lyles | 115 | 732 | | Edenwood | 115 | 3052 | | Dunbar | 115 | 1112 | | A.M. Williams | 115 | 5712 | | St. George | 115 | 5002 | | St. George | 115 | 5022 | | St. George | 115 | 5052 | | St. George | 115 | 5082 | Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 5 of 22 #### I. Generator Information The generator design consists of a single nuclear unit and one step-up transformer. The generator unit will have a maximum gross MVA output capacity of 1,375 MVA and a maximum continuous net MW of 1,165 MW. The generator design consists of the following information: MVA – gross: 1375 MW – net: 1165 Power Factor: between .90 and 1.05 Voltage: 26kV Speed: 1800 rpm X'd-sat.: 0.397 PU; X"d-sat.: 0.261 PU X2-sat.: 0.261 PU; X0: 0.176 PU #### II. <u>Transmission Studies</u> #### A. Power Flow Analysis Since the completion of the Generation Interconnection Feasibility Study, modifications were made to the 230kV generator substation layout and the arrangement of lines connecting to the existing V.C. Summer substation and the proposed V.C. Summer substation. These changes resulted in the proposed retirement of the Parr 230kV substation. The original improvements along with these proposed modifications were modeled and Transmission Planning has run more detailed power flow analysis of the SCE&G transmission system to include a full test of the NERC Reliability Standards Table 1 and the SCE&G Internal Transmission Planning Criteria. Three different projected loading conditions were simulated for the 2019 time period: Summer Peak Load, Shoulder Load (75% of peak) and Light Load (38% of peak). For the Summer Peak Load and Shoulder Load simulations, the analysis identified no additional overload conditions due to the additional generation that had not already been previously identified in the Feasibility Study. However, for the Light Load simulation, the following new conditions occurred: In the basecase, with no outages, the VC Summer-Newport (Duke) 230kV line loads to 98% of its continuous rating of 437 MVA. | Exhibit Q-2 | (Exhibit No | (1 | HCY-2)) | |-------------|-------------|------|---------| | | | Page | 6 of 22 | The n-2 analyses show the following overload conditions due to the additional generation: | | T = 41 | T | | |-----------------------------|--------|---------|---------------------------------| |]
 Rating | Loading | | | Overloaded Facility | (MVA) | (%) | Contingency(s) | | | | | VC Summer #1 bus #1-Winnsboro | | | | | (Santee Cooper) 230kV line and | | VC Summer #1 bus #2-Newport | | | VC Summer #1 bus #1-Blythewood | | (Duke) 230kV line | 456 | 104 | (Santee Cooper) 230kV line | | | | | VC Summer New-Pomaria (Santee | | | | | Cooper) 230kV line #1 and VC | | VC Summer #1 bus #2-Newport | | | Summer New-Pomaria (Santee | | (Duke) 230kV line | 456 | 104 | Cooper) 230kV line #2 | | | | | VC Summer New-Bush River | | | | | (Duke) 230kV line and VC Summer | | VC Summer #1 bus #2-Newport | | | #1 bus #1-Blythewood (Santee | | (Duke) 230kV line | 456 | _103 | Cooper) 230kV line | | | | | VC Summer New-Bush River | | | | | (Duke) 230kV line and VC Summer | | VC Summer #1 bus #2-Newport | | | #1 bus #1-Winnsboro (Santee | | (Duke) 230kV line | 456 | 103 | Cooper) 230kV line | | | | | VC Summer New-Bush River | | VC Summer #1 bus #2-Newport | | | (Duke) 230kV line and VC Summer | | (Duke) 230kV line | 456 | 101 | New-Ward 230kV line | | | | | VC Summer New-Bush River | | VC Summer #1 bus #2-Newport | | İ | (Duke) 230kV line and VC Summer | | (Duke) 230kV line | 456 | 101 | New-St George 230kV line | | | 1,00 | | 11017 Ot Occigo Edok villo | The installation of a series reactor on the VC Summer #1-Newport (Duke) 230kV line will reduce the current flow on the line and eliminate these conditions. Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 7 of 22 #### **B. Short Circuit Analysis** The previously completed feasibility study indicated three 230kV breakers and eight 115kV breakers were overstressed due to the additional generation at V. C. Summer and must be replaced. This analysis identified no overstressed breakers due to the additional generation that had not already been previously identified in the Feasibility study. The addition of the VC Summer #3 unit will increase the fault current in the VC Summer area to the point where 80kA breakers will be approaching the point of becoming overstressed. As the fault current capability of the interconnected transmission system increases in the future, this will require breakers with larger interrupting capability. #### C. Stability Analysis #### 1. Overview of Stability Analysis. The stability study of the connection of the V.C. Summer #3 AP1000 generator to the SCE&G transmission system assessed the ability of this generator to remain in synchronism following selected transmission system contingencies. Also reviewed were the adequacy of damping of generation/transmission oscillations and the impact of the proposed generator on the stability performance of other system generators. System voltage responses were examined for indications of voltage instability. In addition, generator frequency responses and the effects of protective system performance were evaluated. For the system peak load cases, the adjacent V.C. Summer #2 generator was simulated as switched off except for where noted as otherwise. In addition, the 230kV transmission line connecting the V.C. Summer #3 generator switchyard to SCE&G'S Denny Terrace substation was switched out. These outages were simulated in order to account for the possibility that major generation and transmission could be out of service during the operation of the connecting facility. Power flow studies showed that these were the generation and transmission outages that resulted in the greatest impact on the reactive output of the V.C. Summer #3 generator. Rotor angle responses of the V.C. Summer #3 generator were simulated in order to determine if angular instability could result from likely contingencies. Generator frequency deviations were examined in order to determine if generator frequency protection could result in generator tripping. The results of the loss of the V.C. Summer #3 generator were examined in order to determine if any resulting underfrequency relay operations would lead to system load shedding. Finally, the effects of each contingency on the V.C. Summer #2 & #3 230kV switchyard bus were examined along with voltages at the existing V.C. Summer #1 230kV and 115kV Offsite Power Supply buses to determine if the voltage requirements of the Offsite Power Supply buses were violated. Generator response plots are not included but are available for review upon request. Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 8 of 22 An initial 30 second steady state simulation for the selected connection configuration was performed in order to establish that steady state conditions existed prior to fault conditions. The simulation of each contingency repeated the steady state condition for 1 second prior to introducing permanent fault conditions so that the responses could be compared to the initial steady state condition. In order to determine the effects on all system generators, contingencies were simulated under system peak load conditions and system valley load conditions. Contingencies were selected in order to satisfy each of four categories as specified by NERC Reliability Standards TPL-001 through TPL-004. Although not included in this report, a stability study of this interconnection was also performed for the VCS #2 & VCS #3 Combined Operating License Application (COLA). The results of that study support the findings of this Interconnection Study. The results of the stability analysis are described in the following sections and are summarized following the detailed results. - 2. Results of Peak Load Stability Analysis. - A.1. Steady state conditions (NERC Category A condition) The interconnection of the V.C. Summer #3 generator was shown to result in system steady state conditions. Generator rotor angles and frequencies showed no significant deviations through out the 30 second simulation. The voltage at the V.C. Summer #3 bus remained at 232.38kV during the simulation. The voltages at the 230kV and 115kV V.C. Summer #1 Offsite Power Supply buses were constant at 232.30kV and 117.65kV. A.2. Normal clearing of a three phase fault on the V.C. Summer #2 generator terminal 26kV bus (NERC Category B-1 Contingency) Following a 1 second steady state period, a permanent fault was simulated at the 26Kv side of the V.C. Summer #3 generator step up transformer. This results in the opening of the generator breaker 5 cycles after the appearance of the fault. Since the station service buses are normally served from the 26kV bus, this operation would result in the loss of the station service loads. However, the station fast transfer scheme switches these loads to the switchyard 230kV bus and allows the continued service of these loads. Rotor angle oscillations were moderate and well damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also moderate and well damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. During the application of the fault, the voltage at the V.C. Summer #3 230Kv bus dropped to 119.42kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 121.436kV and 77.27kV respectively. This allowed the degraded voltage and loss of voltage relay | Exhibit Q-2 | (Exhibit No. | (HCY-2)) | |-------------|--------------|--------------| | | | Page 9 of 22 | timers to initiate. However, the voltages recovered enough to reset the timers within 1 cycle of the clearing of the fault. Steady state conditions were reestablished with no further system operations. A.3. Delayed clearing of a single line to ground fault on the future V.C. Summer #2 & #3 switchyard to the existing V.C. Summer #1 generator switchyard bus #1 (NERC Category C-8 contingency) Since this contingency places a fault near the existing V.C. Summer #1 generator and both future VCS #2 & #3 generators, these units were modeled as switched on. All local transmission lines were also modeled as in service. Following a 1 second steady state period, a permanent single phase-to-ground fault was simulated at the V.C. Summer #2 & #3 end of the V.C. Summer #2 & #3 – V.C. Summer #1 230kV transmission line #1. The circuit breaker at the V.C. Summer #1 end of the line was simulated as operating normally. The breaker and a half scheme at the V.C. Summer #2 & #3 switchyard cleared the fault following a fault duration of approximately 0.25 seconds. During the application of the fault, the voltage at the V.C. Summer #2 & #3 bus dropped to 107.12kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 109.64kV and 62.11kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. The voltages did not recover in time to reset the loss of voltage relay timers within the required 0.24 seconds of the appearance of the fault. Consequently, both the 230kV and the 115kV loss of voltage relays will operate, resulting in a loss of offsite power and switching of the Engineered Safeguard Features 7.2kV buses to the diesel generators. This operation is not caused by the VCS #3 generator since any nearby fault with delayed clearing will depress the VCS#1 230kV switchyard and local 115kV transmission system voltages for a longer period of time than the VCS #1 loss of voltage relay timers are set for. Rotor angle oscillations for local generators were pronounced but were adequately damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also moderate and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. A.4. Normal clearing of a three phase fault on the existing V.C. Summer #1 generator switchyard bus #1 (NERC Category D-10 contingency) | Exhibit Q-2 (Exhibit No. | (HCY-2)) | |--------------------------|---------------| | | Page 10 of 22 | Following
a 1 second steady state period, a permanent single three phase fault was simulated at the V.C. Summer #1 bus #1. Since this is the bus that the V.C. Summer #1 generator is connected to that generator was tripped when the fault was cleared. In addition, in order to prevent the Fairfield Pumped Storage generators from becoming unstable, a Special Protection System that was identified as needed when V.C. Summer #2 goes into service will need to be installed at the V.C. Summer #1 switchyard in order to trip those units as well. The operations to clear the fault and trip the generators will occur within 6 cycles from the appearance of the bus fault. During the application of the fault, the voltage at the V.C. Summer #3 230kV bus dropped to 5.51kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 0.00kV and 34.47kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. However, the voltages recovered enough to reset the timers within 9 cycles following the appearance of the fault. Rotor angle oscillations were moderate and were adequately damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also moderate and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. - 3. Results of Light Load Stability Analysis. - A.1. Steady state conditions (NERC Category A condition) The interconnection of the V.C. Summer #3 generator was shown to result in system steady state conditions. Generator rotor angles and frequencies showed no significant deviations through out the 30 second simulation. The voltage at the V.C. Summer #3 bus remained at 232.30kV during the simulation. The voltages at the 230kV and 115kV V.C. Summer #1 Offsite Power Supply buses were constant at 232.30kV and 117.88kV. A.2. Normal clearing of a three phase fault on the V.C. Summer #3 generator terminal 26kV bus (NERC Category B-1 Contingency) Following a 1 second steady state period, a permanent fault was simulated at the 26Kv side of the V.C. Summer #3 generator step up transformer. This results in the opening of the generator breaker 5 cycles after the appearance of the fault. Since the station service buses are normally served from the 26kV bus, this operation would result in the loss of the station service loads. However, the station fast transfer scheme switches these loads to the switchyard 230kV bus and allows the continued service of these loads. | Exhibit Q-2 (Exhibit No. | (HCY-2)) | |--------------------------|---------------| | | Page 11 of 22 | Rotor angle oscillations were small but poorly damped due to the smaller level of synchronizing torque within the system due to the reduced amount of generation on line during system low load conditions. However, the generator rotor angle oscillations were eventually damped and there was no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also small and poorly damped but with no indication of system underfrequency load shedding or generator under/overfrequency operations. During the application of the fault, the voltage at the V.C. Summer #3 bus dropped to 125.70kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 127.60kV and 72.95kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. However, the voltages recovered enough to reset the timers within 1 cycle of the clearing of the fault. Steady state conditions were reestablished with no further system operations. A.3. Delayed clearing of a single line to ground fault on the future V.C. Summer #2 & #3 switchyard to the existing V.C. Summer #1 generator switchyard bus #2 (NERC Category C-8 contingency) Following a 1 second steady state period, a permanent single phase-to-ground fault was simulated at the V.C. Summer #2 & #3 end of the V.C. Summer #2 & #3 – V.C. Summer #1 230kV transmission line #1. The circuit breaker at the V.C. Summer #1 end of the line was simulated as operating normally. The breaker and a half scheme at the V.C. Summer #2 & #3 switchyard cleared the fault following a fault duration of approximately 0.25 seconds. During the application of the fault, the voltage at the V.C. Summer #2 & #3 bus dropped to 98.93kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 101.03kV and 60.79kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. The voltages did not recover in time to reset the loss of voltage relay timers within the required 0.24 seconds of the appearance of the fault. Consequently, both the 230kV and the 115kV loss of voltage relays will operate, resulting in a loss of offsite power and switching of the Engineered Safeguard Features 7.2kV buses to the diesel generators. This operation is not caused by the VCS #3 generator since any nearby fault with delayed clearing will depress the VCS #1 230kV switchyard and local 115kV transmission system voltages for a longer period of time than the VCS #1 loss of voltage relay timers are set for. Rotor angle oscillations were large and were poorly damped due to the reduced generation during light load conditions and the resulting reduction in system synchronizing torque. An extended simulation showed that the generator rotor angle oscillations were eventually damped and there was no indication of angular instability. There was no indication of voltage | Exhibit | Q-2 | (Exhibit | No. | (| (HC | Y-2)) | |----------------|-----|----------|-----|------|-----|-------| | | | | | Page | 12 | of 22 | instability. Likewise, system frequency responses were also moderate and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. A.4. Normal clearing of a three phase fault on the existing V.C. Summer #1 generator switchyard bus #1 (NERC Category D-10 contingency) Following a 1 second steady state period, a permanent three phase fault was simulated at the V.C. Summer #1 bus #1. Since this is the bus that the V.C. Summer #1 generator is connected to, that generator was tripped when the fault was cleared. In addition, in order to prevent the Fairfield Pumped Storage generators from becoming unstable, a Special Protection System that was identified as needed when V.C. Summer #2 goes into service will need to be installed at the V.C. Summer #1 switchyard in order to trip those units as well. The operations to clear the fault and trip the generators will occur within 6 cycles from the appearance of the bus fault. During the application of the fault, the voltage at the V.C. Summer #2 230kV bus dropped to 5.84kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 0.00kV and 19.93kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. However, the voltages recovered enough to reset the loss of voltage relay timers within 13-14 cycles of the appearance of the fault. The voltage recovery allowed the degraded voltage relay timers to reset within 29-32 cycles following the fault. Rotor angle oscillations were moderate and were adequately damped with no indication of angular instability. There was no indication of voltage instability. Likewise, system frequency responses were also moderate and adequately damped with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. The plots for this case are shown in A.5. Three phase fault with normal clearing on the existing V.C. Summer #1 generator bus #2 to Fairfield Pumped Storage Generators # 5-8 (NERC Category D-11 contingency) Following a 1 second steady state period, a permanent three phase fault was simulated on the 230kV transmission line that connects the V.C. Summer #1 bus #2 to the Fairfield Pumped Storage units #5-8. When this line was opened these units which were operating in the pumping mode were taken off line. This represents the loss of a large load removed from the system as a result of a single event. | Exhibit Q-2 (Exhibit No. | (HCY-2)) | |--------------------------|---------------| | | Page 13 of 22 | During the application of the fault, the voltage at the V.C. Summer #2 230kV bus dropped to 5.97kV. The V.C. Summer #1 230kV and 115kV Offsite Power Supply bus voltages dropped to 0.00kV and 20.21kV respectively. This allowed the degraded voltage and loss of voltage relay timers to initiate. The voltage recovery differed between the 230kV and 115kV Offsite Power Supply buses but was sufficient to allow all relay timers to reset to prevent the switching of the Engineered Safeguard Features buses from the Offsite Power Supply buses. Transmission system voltages showed poorly damped oscillations with a return to steady state conditions during an extended 60 second simulation. Rotor angle oscillations were moderate but poorly damped during the 30 second simulation due to the reduced system synchronizing torque during reduced system load conditions. However, an extended simulation to 60 seconds demonstrated an eventual return to steady state conditions. Switching the power system stabilizer at V.C. Summer #3 did not noticeably degrade the rotor angle damping. There was no indication of angular instability. Likewise, system frequency responses were also poorly damped but with no indication of system underfrequency load shedding or generator under/overfrequency operations. Steady state conditions were reestablished with no further system operations. | Exhibit Q-2 | (Exhibit No. | (HCY-2)) | |-------------
--------------|---------------| | | | Page 14 of 22 | # V.C. Summer #3 STABILITY STUDY RESULTS Peak System Load Cases - A.1. Steady state conditions - A. Generator rotor angles demonstrate steady state condition. - B. There was no indication of voltage instability. - C. Generator frequencies show no deviation. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-001 compliance demonstrated. - A.2. Three phase fault with normal clearing on the V.C. Summer #3 generator terminal 26kV bus - A. Moderate rotor angle oscillation for system generators with good damping and no indication of instability. - B. There was no indication of voltage instability. - C. Generator frequency responses are moderate and well damped with no system UFLS or generator under/over frequency operations. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-002 compliance demonstrated. - A.3. Single line to ground fault with delayed clearing on the future V.C. Summer #3 switchyard to the existing V.C. Summer #1 generator switchyard bus #2 - A. Pronounced rotor angle oscillation for local generators with good damping and no system instability. - B. There was no indication of voltage instability. - C. Generator frequency responses are moderate and well damped with no system UFLS or generator under/over frequency operations. - D. Loss of offsite power to V.C. Summer #1 Engineered Safeguard Features 7.2kV buses not due to V.C. Summer #3 generator. - E. NERC Reliability Standard TPL-003 compliance demonstrated. - A.4. Three phase fault with normal clearing on the existing V.C. Summer #1 generator bus #1 - A. Moderate rotor angle oscillation for system generators with adequate damping. - B. There was no indication of voltage instability. - C. Generator frequency responses are moderate and well damped with no system UFLS or generator under/over frequency operations. - D. Special Protection System to trip Fairfield Pumped Storage #1-8 required as previously identified for V.C. Summer #2 generator. - E. No negative impact on existing V.C. Summer #1 offsite power. - F. NERC Reliability Standard TPL-004 compliance demonstrated. | Exhibit Q-2 (Exhibit No. | (HCY-2)) | |--------------------------|---------------| | | Page 15 of 22 | # V.C. Summer #3 STABILITY STUDY RESULTS System Light Load Cases - A.1. Steady state conditions - A. Generator rotor angles demonstrate steady state condition. - B. There was no indication of voltage instability. - C. Generator frequencies show no deviation. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-001 compliance demonstrated. - A.2. Three phase fault with normal clearing on the V.C. Summer #3 generator terminal 26kV bus - A. Small rotor angle oscillation for system generators with poor but adequate damping. - B. There was no indication of voltage instability. - C. Generator frequency oscillations small with poor but adequate damping. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-002 compliance demonstrated. - A.3. Single line to ground fault with delayed clearing on the future V.C. Summer #3 switchyard to the existing V.C. Summer #1 generator switchyard bus #2 - A. Large rotor angle oscillation for system generators with poor damping. - B. There was no indication of voltage instability. - C. Generator frequency oscillations moderate with adequate damping. - D. Loss of offsite power to V.C. Summer #1 Engineered Safeguard Features 7.2kV buses not due to V.C. Summer #3 generator. - E. NERC Reliability Standard TPL-003 compliance demonstrated. - A.4. Three phase fault with normal clearing on the existing V.C. Summer #1 generator bus #1 - A. Moderate rotor angle oscillation for system generators with adequate damping. - B. There was no indication of voltage instability. - C. Generator frequency oscillations moderate and adequately damped. - D. Special Protection System to trip Fairfield Pumped Storage #1-8 required previously identified for V.C. Summer #2 generator. - E. No negative impact on existing V.C. Summer #1 offsite power. - F. NERC Reliability Standard TPL-004 compliance demonstrated. - A.5. Three phase fault with normal clearing on the existing V.C. Summer #1 generator bus #2 to Fairfield Pumped Storage Generators #5-8 - A. Moderate rotor angle oscillation for SCE&G generators with poor damping due to reduced system synchronizing torque during low system load conditions. - B. There was no indication of voltage instability. - C. Generator frequency oscillations moderate but poorly damped. - D. No negative impact on existing V.C. Summer #1 offsite power. - E. NERC Reliability Standard TPL-004 compliance demonstrated. Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 16 of 22 ### 4. Stability Study Conclusions This study demonstrates that the proposed V.C. Summer #3 generator interconnection to the SCE&G system is compliant with NERC Reliability There was no indication of voltage instability. None of the simulations indicated that system UFLS or generator under/overfrequency operations would occur. Neither does the interconnection have a negative impact on the existing V.C. Summer #1 offsite power quality. The cases that resulted in the loss of offsite power for the V.C. Summer #1 generator were caused by delayed clearing relay settings and not by the V.C. Summer #3 generator. Several cases with faults located near the V.C. Summer #1 and the Fairfield Pumped Storage units confirmed the need for a Special Protection System that will trip the Fairfield units to prevent instability. The need for this Special Protection System was identified during the V.C. Summer #2 System Impact Study. The SCE&G Relay and SCADA Applications department has identified the operating features of such a scheme and will make the required system protection improvements. Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 17 of 22 ### III. Required Interconnection Facilities The analyses performed in this study confirmed the results of the Feasibility Study and show that constructing two new 230kV lines from the proposed VC Summer #3 generator to near the Charleston area load center, plus additional transmission improvements described below, are required to reliably transmit SCE&G's ownership portion of the 1,165 MW of the proposed VC Summer #3 generator from the VC Summer area to the remainder of the SCE&G system. Additionally, the off-peak analysis identified the need for a series reactor on the VC Summer #1-Newport (Duke) 230kV line to limit the power flow on that line. The required transmission improvements: - Construct VC Summer New-St George 230kV Double Circuit B1272 line (135 mi) (Add 2 230kV terminals at VC Summer New using breaker-and-a-half design) - Construct VC Summer New-VC Summer #1 Bus #1 (Add 230kV terminal at existing VC Summer #1 Bus #1) (Add 230kV terminal at VC Summer New using breaker-and-a-half design) - Establish a St George 230kV Substation using breaker-and-a-half design (6 terminals - 9 breakers) (Future 2 terminals - 3 breakers) (Add land) - 4. Fold-in the Canadys-Santee 230kV line at St George 230kV - 5. Upgrade the Canadys-St George 230kV line to B1272 (Upgrade Canadys terminal) - 6. Fold-in the Wateree-Summerville 230kV line at St George 230kV - 7. Upgrade the St George-Summerville 230kV line to B1272 (Upgrade Summerville terminal) - 8. Upgrade Saluda-Georgia Pacific 115kV Double Circuit line to 1272 (Upgrade Saluda terminal) - Install a 230kV Series Reactor (25% on a 500 MVA base) on the VC Summer #1-Newport (Duke) 230kV line Add six (6) terminals (8 breakers) to the VC Summer New substation using breakerand-a-half design. 10. One - for VC Summer #3 generator step up transformer 11. One - for VC Summer #3 station service Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 18 of 22 - 12. One for the new 230kV line to the existing VC Summer #1 bus #1 - 13. Two for the 2 new 230kV lines to St George 230kV - 14. One for the new 230kV line to Sandy Run (Santee Cooper) To resolve overstressed conditions of the breakers as described in the Short Circuit Analysis section, Transmission Planning recommends replacing the following breakers with higher interrupting capability breakers: | Location | Voltage | Breaker # | |---------------|-------------|-----------| | VC Summer #1 | 230 | 8822 | | VC Summer #1 | 230 | 8932 | | VC Summer #1 | 230 | 8902 | | Lyles | 115 | 732 | | Edenwood | 115 | 3052 | | Dunbar | 115 | 1112 | | A.M. Williams | 115 | 5712 | | St. George | 115 | 5002 | | St. George | 115 | 5022 | | St. George | 1 15 | 5052 | | St. George | 115 | 5082 | As stated in the stability analysis section, several cases with faults located near the VC Summer #1 and the Fairfield Pumped Storage units revealed a need for a Special Protection System that will trip the Fairfield units to prevent instability. The SCE&G Relay and SCADA Applications department has identified the operating features of such a scheme and will make the required system protection improvements. Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 19 of 22 ### IV. Engineering Design & Cost ### A. Engineering Single line Layout & Substation Arrangement ### VC Summer #3 ### **Transmission Single Line** Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 20 of 22 ### **Substation Arrangement** ### VC Summer #3 Exhibit Q-2 (Exhibit No. ____ (HCY-2)) Page 21 of 22 ### **Substation Arrangement** ### St George 230kV ### **B. Transmission & Substation Cost** ### All cost estimates are in 2006 dollars. | Construct VC Summer New-St George 230kV Double Circuit B1272 line (135 miles)\$153,950,000 | |---| | Construct VC Summer New-VC Summer #1 Bus #1)\$600,000 (Add 230kV terminal at existing VC Summer #1 Bus #1)\$1,100,000 | | Construct St George 230kV Substation using
breaker-and-a-half design\$11,400,000 | | 4. Fold-in the Canadys-Santee 230kV line at St George 230kV\$1,100,000 | | 5. Upgrade the Canadys-St George 230kV line to B1272\$7,300,000 | | 6. Fold-in the Wateree-Summerville 230kV line at St George 230kV\$1,100,000 | | 7. Upgrade the St George to Summerville 230kV line to B1272\$15,300,000 | | 8. Upgrade Saluda-Georgia Pacific 115kV Double Circuit line to 1272 \$11,900,000 | | 9. Add six (6) 230kV terminals (8 breakers) at VC Summer New using breaker-and-a-half design\$12,000,000 | | 10. Install a 230kV Series Reactor (25% on a 500 MVA base) on the VC Summer #1-Newport (Duke) 230kV line\$3,800,000 | | Replace overstressed breakers | | 11. Three (3) 230kV breakers | | Total Cost Estimate\$221,410,000 | Exhibit Q-3 (Exhibit No. ____ (HCY-3)) Page 1 of 7 # Generator Interconnection Facilities Study SCE&G V.C. Summer Nuclear #2 Prepared for: SCE&G Nuclear Group April 14, 2008 Prepared by: SCE&G Transmission Planning Exhibit Q-3 (Exhibit No. ____ (HCY-3)) Page 2 of 7 ### **TABLE OF CONTENTS** | G | eneral Discussion | Page 3 | |------|-------------------------------------|--------| | ١. | Generator Information | Page 4 | | II. | Cost Estimates and Completion Dates | Page 4 | | III. | Facilities Classifications | Page 6 | | IV. | Electrical Switching Configuration | Page 7 | Exhibit Q-3 (Exhibit No. ____ (HCY-3)) Page 3 of 7 ### **Generator Interconnection Facilities Study** ### SCE&G V.C. Summer Nuclear #2 A Generator Interconnection Facilities Study is an extension of the previous Generation Interconnection System Impact Study, and specifies and estimates the cost of the equipment, engineering, procurement and construction work needed to implement the conclusions of the Interconnection System Impact Study in accordance with Good Utility Practice to physically and electrically connect the Interconnection Facility to the Transmission System. A Generator Interconnection Facilities Study also identifies the electrical switching configuration of the connection equipment, including, without limitation: the transformer, switchgear, meters, and other station equipment; the nature and estimated cost of any Transmission Provider's Interconnection Facilities and Network Upgrades necessary to accomplish the interconnection; and an estimate of the time required to complete the construction and installation of such facilities. ### **General Discussion** The SCE&G Nuclear Group has applied for interconnection of a new 1375 MVA nuclear generator near the existing V.C. Summer site. This new generator would be jointly owed by SCE&G and Santee Cooper, SCE&G would own 55% and Santee Cooper would own the remaining 45%. In this study Santee Cooper's portion of the generator output was represented as delivered to the Santee Cooper system. The previously completed System Impact Study recommended the following transmission line improvements: - 1. Construct VC Summer-Winnsboro- Killian 230kV - (add 230kV terminal at Killian) - Construct VC Summer-Lake Murray 230kV - (add 230kV terminal at Lake Murray) - 3. Construct VC Summer #2-VC Summer #1 bus #2 - (add 230kV terminal at VC Summer #1 bus #2) - 4. Construct VC Summer #2-VC Summer #1 bus #3 - (add 230kV terminal at VC Summer #1 bus #3) - 5. Upgrade existing Denny Terrace-Lyles 230kV - 6. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray - 7. Add a 3rd 230/115kV 336 MVA auto transformer at Denny Terrace - 8. Upgrade existing Saluda-McMeekin 115kV line - 9. Upgrade existing Lake Murray-McMeekin 115kV line - 10. Upgrade existing Lake Murray-Saluda 115kV - 11. Add second 230kV bus tie breaker at Denny Terrace Construct a new 230kV generator substation at the proposed site using a breaker-anda-half design with ten 230kV terminals Construct Transmission from VC Summer #2 Generator to VC Summer #2 Switchyard | Exhibit Q-3 | (Exhibit | No | (HCY-3)) | |-------------|----------|----|-------------| | | | | Page 4 of 7 | Re-terminate VC Summer area lines to the VC Summer #2 Substation - 1. Re-terminate Bush River (Duke) 230kV line to VC Summer #2 substation - 2. Re- terminate Newberry (SCPSA) 230kV line to VC Summer #2 substation (paid by SCPSA) - 3. Re-terminate Ward 230kV line to VC Summer #2 substation - 4. Re-terminate Lake Murray 230kV #1 line to VC Summer #2 substation - 5. Re-terminate Denny Terrace 230kV #1 line to VC Summer #2 substation Re-terminate VC Summer area lines to the VC Summer #1 Substation - 1. Re-terminate Blythewood (SCPSA) 230kV line to VCS bus #1 (paid by SCPSA) - 2. Re-terminate Pineland 230kV line to VCS bus #3 - 3. Re-terminate Denny Terrace 230kV line #2 to VCS bus #3 - 4. Re-terminate Newport (Duke) 230kV line to VCS bus #2 ### Replace overstressed - 1. 230kV breakers 9 - 2. 115kV breakers 9 In the future, SCE&G Transmission Planning will periodically review the results of this Interconnection Facilities Study to determine if the recommended transmission expansion and the associated cost estimates remain valid. ### I. <u>Generator Information</u> The generator design consists of a single nuclear unit and one step-up transformer. The generator unit will have a maximum gross MVA output capacity of 1,375 MVA and a maximum continuous net MW of 1,165 MW. The generator design consists of the following information: MVA – gross: 1375 MW - net: 1165 Power Factor: between .90 and 1.05 Voltage: 22kV Speed: 1800 rpm X'd-sat.: 0.465 PU; X"d-sat.: 0.325 PU X2-sat.: 0.320 PU; X0: 0.237 PU ### II. Cost Estimates of Transmission Provider's Interconnection Facilities and Network Upgrades and Completion Dates The Table below includes the cost estimate for the required Transmission Provider Interconnection Facilities, the required Network Upgrades and the estimated completion date for each of these required projects. Exhibit Q-3 (Exhibit No. ___ ___ (HCY-3)) Page 5 of 7 ### VC Summer Unit #2 Transmission Cost Estimates Escalated at 4% per year from 2008 | Project Name | Scheduled
End Date | Budget
2008 | Budget
2009 | Budget
2010 | Budget
2011 | Budget
2012 | Budget
2013 | Budget
2014 | Budget
2015 | Budget
2016 | Budget
2017 | Budget
2018 | Totals | |---|-----------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-------------| | Summer Unit #2 230KV Switchyard - Construct | 12/31/2013 | | | | 1,000,000 | 15,000,000 | 17,000,000 | | Budgeted in | Nuclear | | | 33,000,00 | | Summer #1-Killian -230KV Line - Construct B1272 (Estimate includes RfW. Assume rebuild of current H-frame for approx approx 24 miles single circuit single shaft — no additional RfW required and a single shaft single circuit for 3 miles. Assume additional RfW of 70ft alongside existing RfW from Pineland to Killian — approx 26 acres @ 80,000 per Acre) | 12/31/2015 | | | | | 500,000 | 1,500,000 | 14,000,000 | 19,000,000 | | | | 35,000,000 | | Killian Add 230KV Term – Summer-Construct | 12/31/2015 | | | | | | | | 840,000 | | | | 840,000 | | VCS #2-Lake Murray Trans #2-230KV Line -
Construct (assume rebuild of current H-frame
approx 19 miles single circuit single shaft no
additional R/W required) | 12/31/2015 | | | | | 800,000 | 3,000,000 | 10,000,000 | 10,000,000 | | | | 23,800,000 | | Lake Murray Transmission: Add 230KV Term
VCS#2 | 12/31/2015 | | | | | | | | 840,000 | | | | 840,000 | | Summer Unit #2-230KV Tie to Bus #2 - Construct
(Assume 0.75 mile) | 12/31/2013 | | | | | | 840,000 | | | | | | 840,000 | | Summer Unit #1 - Add 230KV Term to Bus #2 -
Construct | 12/31/2013 | | | | | | 840,000 | | | | | | 840,000 | | Summer Unit #2-230KV Tie to Bus #3 – Construct
(Assume 0.75 mile) | 12/31/2013 | | | | | | 840,000 | | | | | | 840,000 | | Summer Unit #1 – Add 230KV Term to Bus #3 -
Construct | 12/31/2013 | | | | | | 840,000 | | | | | | 840,000 | | Denny Terrace-Lyles 230KV – Rebuild to B1272
(Approx 2.75 mile) | 12/31/2015 | | | | | | | 100,000 | 2,000,000 | | | | 2,100,000 | | VC Sum Area: Reterminate 230kV lines to VCS #1 Sub | 12/31/2013 | | | | | | 950,000 | | | | | | 950,000 | | VC Sum Area: Reterminate 230kV Lines to VCS #2 Sub | 12/31/2013 | | | | | | 1,800,000 | | | | | | 1,800,000 | | Lake Murray Trans - Add 3 rd 336 Autobank | 12/31/2015 | | | | | | | 3,000,000 | 4,000,000 | | | | 7,000,000 | | Denny Terrace – Add 3 rd 336 Autobank / 230kV BT | 12/31/2015 | | | | | | | 5,000,000 | 6,000,000 | | | | 11,000,000 | | Saluda-McMeekin 115KV Line – Upgrade (Approx 0.2 mile) | 12/31/2015 | | | | | | 200,000 | | | | | | 200,000 | | Lake MurrayTrans-McMeekin 115KV Line –
Upgrade (Approx 0.6 mile) | 12/31/2015 | | | | | | | | 700,000 | | | | 700,000 | | Lake Murray-Saluda 115KV Line Upgrade (Approx 0.5 mile) | 12/31/2015 | | | | | | | | 630,000 | | | | 630,000 | | Various 115KV PRCB Upgrade Interrupter Rating (Assume 9 PRCBs) | 12/31/2015 | | | | | | | 800,000 | 3,000,000 | | | | 3,800,000 | | Various 230KV PRCB Upgrade Interrupter Rating
(Assume 9 PRCBs) | 12/31/2015 | | | | | | | 1,300,000 | 5,000,000 | | | | 6,300,000 | | VC Summer Unit #2 to Unit #2 Sub 230kV Line: Const | 12/31/2013 | | | | | | 500,000 | | | | | | 500,000 | | VC Summer RAT #2 to Unit #2 Sub 230kV Line: Constr | 12/31/2013 | | | | | | 500,000 | | | | | | 500,000 | | VCS - Part 115kV Safeguard Line: Raise for Unit 2 | 12/1/2009 | | 70,000 | | | | | | | | | | 70,000 | | VC Summer Sub: 230kV BB Bus Tie between #1 & #3 | 5/1/2009 | | 250,000 | | | | | | | | | | 250,000 | | | | 0 | 320,000 | 0 | 1.000.000 | 16,300,000 | 28,810,000 | 34,200,000
 52,010,000 | 0 | 0 | 0 | 132,640,000 | | | | | 520,000 | | 1,500,000 | 10,300,000 | 20,010,000 | 34,200,000 | 32,010,000 | ٠ | | U | 132,640,000 | Exhibit Q-3 (Exhibit No. ____ (HCY-3)) Page 6 of 7 ### III. Facilities Classifications The Facilities Study report must identify and estimate the cost of any Transmission Provider's Interconnection Facilities and Network Upgrades necessary to accomplish the interconnection. The diagram below includes color and line style indications of which facilities fall into the classification of Network Upgrades, Transmission Provider's Interconnection Facilities or Interconnection Customer's Interconnection Facilities. Cost estimates for all Network Upgrades and Transmission Provider's Interconnection Facilities are included in Section II of this report. The diagram below is different from the diagram in the System Impact Study and reflects the most recent substation design. Exhibit Q-3 (Exhibit No. ____ (HCY-3)) Page 7 of 7 ### IV. Electrical Switching Configuration Exhibit Q-4 (Exhibit No. ____ (HCY-4)) Page 1 of 8 # Generator Interconnection Facilities Study SCE&G V.C. Summer Nuclear #3 – Revision #2 Prepared for: SCE&G Nuclear Group April 10, 2008 May 27, 2008 – Revision #1 May 29, 2008 – Revision #2 Prepared by: SCE&G Transmission Planning Exhibit Q-4 (Exhibit No. ____ (HCY-4)) Page 2 of 8 ### May 29, 2008 - Revision #2 This revision renames and rearranges one of the associated projects in the narrative and in the cost estimate table for clarification. The rest of the report is unchanged and included in its entirety. ### May 27, 2008 - Revision #1 This report corrects a double entry line item in the cost estimate for the VC Summer #3 interconnection. The rest of the report is unchanged and included in its entirety. ### **TABLE OF CONTENTS** | G | eneral Discussion | Page 3 | |------|---|--------| | l. | Generator Information | Page 4 | | II. | Cost Estimates and Completion Dates | Page 4 | | III. | Facilities Classifications | Page 6 | | IV. | Electrical Switching Configuration | Page 7 | | V. | Facilities Diagram with VC Summer #2 and #3 | Page 8 | Exhibit Q-4 (Exhibit No. ____ (HCY-4)) Page 3 of 8 ### **Generator Interconnection Facilities Study** ### SCE&G V.C. Summer Nuclear #3 A Generator Interconnection Facilities Study is an extension of the previous Generation Interconnection System Impact Study, and specifies and estimates the cost of the equipment, engineering, procurement and construction work needed to implement the conclusions of the Interconnection System Impact Study in accordance with Good Utility Practice to physically and electrically connect the Interconnection Facility to the Transmission System. A Generator Interconnection Facilities Study also identifies the electrical switching configuration of the connection equipment, including, without limitation: the transformer, switchgear, meters, and other station equipment; the nature and estimated cost of any Transmission Provider's Interconnection Facilities and Network Upgrades necessary to accomplish the interconnection; and an estimate of the time required to complete the construction and installation of such facilities. ### **General Discussion** The SCE&G Nuclear Group has applied for interconnection of a new 1375 MVA nuclear generator near the existing V.C. Summer site. This new generator would be the third nuclear generator on this site and would be jointly owned by SCE&G and Santee Cooper, SCE&G would own 55% and Santee Cooper would own the remaining 45%. In this study Santee Cooper's portion of the generator output was represented as delivered to the Santee Cooper system. The previously completed System Impact Study for VC Summer #3 recommended the following transmission line improvements: - 1. 230KV Switchyard Additions for Unit #3 Add six (6) 230kV terminals (8 breakers) at VC Summer New using breaker-and-a-half design - Construct VC Summer New-St George 230kV Double Circuit B1272 line (135 miles) - Construct VC Summer New-VC Summer #1 Bus #1) (Add 230kV terminal at existing VC Summer #1 Bus #1) - 4. Construct St George 230kV Substation using breaker-and-a-half design - 5. Fold-in the Canadys-Santee 230kV line at St George 230kV - 6. Upgrade the Canadys-St George 230kV line to B1272 - 7. Fold-in the Wateree-Summerville 230kV line at St George 230kV - 8. Upgrade the St George to Summerville 230kV line to B1272 - 9. Upgrade Saluda-Georgia Pacific 115kV Double Circuit line to 1272 - 10. Install a 230kV Series Reactor (25% on a 500 MVA base) on the VC Summer #1-Newport (Duke) 230kV line #### Replace overstressed breakers - 11. Three (3) 230kV breakers - 12. Eight (8) 115kV breakers Exhibit Q-4 (Exhibit No. ____ (HCY-4)) Page 4 of 8 In the future, SCE&G Transmission Planning will periodically review the results of this Interconnection Facilities Study to determine if the recommended transmission expansion and the associated cost estimates remain valid. ### I. Generator Information The generator design consists of a single nuclear unit and one step-up transformer. The generator unit will have a maximum gross MVA output capacity of 1,375 MVA and a maximum continuous net MW of 1,165 MW. The generator design consists of the following information: MVA – gross: 1375 MW – net: 1165 Power Factor: between .90 and 1.05 Voltage: 22kV Speed: 1800 rpm X'd-sat.: 0.465 PU; X"d-sat.: 0.325 PU X2-sat.: 0.320 PU; X0: 0.237 PU ## II. Cost Estimates of Transmission Provider's Interconnection Facilities and Network Upgrades and Completion Dates The Table below includes the cost estimate for the required Transmission Provider Interconnection Facilities, the required Network Upgrades and the estimated completion date for each of these required projects. Exhibit Q-4 (Exhibit No. ____ (HCY-4)) Page 5 of 8 ### VC Summer Unit #3 Transmission Cost Estimates Escalated at 4% per year from 2008 | Project Name | Schedule
d End
Date | Budget
2008 | Budget
2009 | Budget
2010 | Budget
2011 | Budget
2012 | Budget
2013 | Budget
2014 | Budget
2015 | Budget
2016 | Budget
2017 | Budget
2018 | Totals | |---|---------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-------------| | 230KV Switchyard Additions for Unit #3 - Add six (6) 230kV terminals (8 breakers) at VC Summer New using breaker-and-a-half design | 12/1/2018 | | | | | | | | | 700,000 | 6,400,000 | 11,800,000 | 18,900,000 | | VCS #2 to St. George 230kV -
Construct b1272 line (135 miles) | 12/1/2018 | | | | | | | | 500,000 | 1,500,000 | 100,000,000 | 144,320,000 | 246,320,000 | | Summer Unit #3-230KV Tie to Bus #1 -
Construct (Assume 0.75 mile) | 12/1/2018 | | | | | | | | | | | 960,000 | 960,000 | | VCS #1, Bus #1: Add Term to VCS #2
Sub | 12/1/2018 | | | | | | | | | | | 1,760,000 | 1,760,000 | | VC Summer Unit #3 to #2 Sub 230kV Line:
Const | 12/1/2018 | | | | | | | | | | | 600,000 | 600,000 | | VC Summer RAT #3 to #2 Sub 230kV
Line: Constr | 12/1/2018 | | | | | | | | | | | 600,000 | 600,000 | | St. George 230kV Switching Station:
Const Brkr 1/2 | 12/1/2018 | | | | | | | | | 240,000 | 8,000,000 | 10,000,000 | 18,240,000 | | Canadys - Santee 230kV: Fold In to St.
George 230kV | 12/1/2018 | | | | | | | | | | | 1,760,000 | 1,760,000 | | Canadys - St. George 230kV: Upgrade to B1272 | 12/1/2018 | | | | | | | | | 680,000 | 4,000,000 | 7,000,000 | 11,680,000 | | Wateree - Sum'ville 230kV: Fold In to
St. George 230kV | 12/1/2018 | | | | | | | | | | | 1,760,000 | 1,760,000 | | St. George - Sum'ville 230kV: Upgrade to B1272 | 12/1/2018 | | | | | | | | | 480,000 | 8,000,000 | 16,000,000 | 24,480,000 | | Sal Hydro - Ga Pac 115kV Double Ckt:
Upgd to 1272 | 12/1/2018 | | | | | | | | | 100,000 | 8,000,000 | 11,000,000 | 19,100,000 | | VCS #1 Sub: Add 230kV Series Reactor in Newport Duke Line | 12/1/2018 | | | | | | | | | | 1,100,000 | 5,000,000 | 6,100,000 | | Various 230KV PRCB Upgrade
Interrupter Rating (Assume 3 PRCBs) | 12/1/2018 | | | | | | | | | | | 1,056,000 | 1,056,000 | | Various 115KV PRCB Upgrade
Interrupter Rating (Assume 8 PRCBs) | 12/1/2018 | | | | | | | | | | | 1,920,000 | 1,920,000 | | | | 0 | 0 | 0 | 0 | 0 | 0 | Ó | 500,000 | 3,700,000 | 135,500,000 | 215,536,000 | 355,236,000 | Exhibit Q-4 (Exhibit No. ____ (HCY-4)) Page 6 of 8 ### III. Facilities Classifications The Facilities Study report must identify and estimate the cost of any Transmission Provider's Interconnection Facilities and Network Upgrades necessary to accomplish the interconnection. The diagram below includes color coded indications of which facilities fall into the classification of Network Upgrades, Transmission Provider's Interconnection Facilities or Interconnection Customer's Interconnection Facilities. Cost estimates for all Network Upgrades and Transmission Provider's Interconnection Facilities are included in Section II of this report. Exhibit Q-4 (Exhibit No. ____ (HCY-4)) Page 7 of 8 ### IV. Electrical Switching Configuration Exhibit Q-4 (Exhibit No. ____ (HCY-4)) Page 8 of 8 ### V. Facilities Diagram with VC Summer #2 and VC Summer #3 Exhibit No. __ (HCY-5) Page 1 of 19 # Generator Interconnection Feasibility Study For SCE&G V.C. Summer Nuclear #2 Prepared for: SCE&G Nuclear Group August 4, 2006 Prepared by: SCE&G Transmission Planning ### **TABLE OF CONTENTS** | G | eneral Discussion | Page 3 | |-----|---|---------------------| | 1. | Generator Information | Page 4 | | H. | Transmission Studies a. Power Flow Analysis b. Short Circuit Analysis | Page 5
. Page 14 | | Ш. | Preliminary Recommendations | Page 15 | | IV. | General
Engineering Design | Page 17 | | ٧. | Cost Estimates | Page 19 | Exhibit No. __ (HCY-5) Page 3 of 19 ## Generator Interconnection Feasibility Study for SCE&G V.C. Summer Nuclear #2 Generator Interconnection Feasibility Studies are intended to be preliminary studies to aid the requestor in determining if the application should advanced to additional, more detailed and more costly studies or be withdrawn. These additional studies include the System Impact Study, Optional Upgrade Studies and the Facility Study. Interconnection Feasibility Studies do not determine the final facilities and costs of interconnecting the requested generator to the existing transmission system. ### General Discussion The SCE&G Nuclear Group has applied for interconnection of a new 1375 MVA nuclear generator near the existing V.C. Summer site. This new generator would be jointly owed by SCE&G and Santee Cooper, SCE&G would own 55% and Santee Cooper would own the remaining 45%. In this study SCE&G simulated Santee Cooper's portion of the generator being delivered to the Santee Cooper system. SCE&G Transmission Planning is participating in a joint study with Santee Cooper and other interconnected transmission providers to evaluate the effect of this generator and other planned generators in the region. Results of this joint study, such as short circuit, transient stability and power transfer capabilities, may affect the final recommendations included in this report. The format of the report is as follows: - I. Generator Information (provided by the SCE&G Nuclear Group) - II. Transmission Studies - A. Power Flow Analysis - B. Short Circuit Analysis - III. Preliminary Recommendations - IV. General Engineering Design - V. Cost Estimates Exhibit No. (HCY-5) Page 4 of 19 ### I. Generator Information The generator design consists of a single nuclear unit and one step-up transformer. The generator unit will have a maximum gross MVA output capacity of 1,375 MVA and a maximum net MW of 1,165 MW. The generator design consists of the following information: MVA - gross: 1375 MW - net: 1165 Power Factor: between .90 and 1.05 Voltage: 22kV Speed: 1800 rpm X'd-sat.: 0.465 PU; X2-sat.: 0.320 PU; X"d-sat.: 0.325 PU X0: 0.237 PU Exhibit No. __(HCY-5) Page 5 of 19 ### ii. Transmission Studies ### A. Power Flow Analysis For the proposed generator interconnection of the VC Summer #2 generator, Transmission Planning performed analyses of: - 1. Base case conditions (no outages) simulating normal conditions - N-1 conditions simulating single facility outages of each transmission facility on the SCE&G system - Selected n-2 conditions simulating the loss of two facilities on the SCE&G transmission system This study is based on future projected conditions on the SCE&G transmission system, simulating 2015 peak summer conditions and assumes that the following transmission improvements will be made to SCE&G's Columbia area transmission system prior to 2015. These transmission improvements are currently scheduled and are needed for other system needs: - 1. Upgrade Lyles-William Street 115kV line - 2. Upgrade Lyles-Denny Terrace 115kV line #1 and #2 - 3. Add a 2nd Lake Murray 230/115kV auto transformer - 4. Increase thermal rating on the Denny Terrace-Lyles 230kV line Additionally, this study assumes that the following proposed transmission modifications will be made by Santee Cooper to their transmission system as part of their interconnection to the proposed generation. These transmission improvements were provided by Santee Cooper: - 1. Add a VCS-Winnsboro 230kV line with 230/69kV transformers at Winnsboro. - Add a Winnsboro-Richburg 230kV line with 230/69kV transformers at Richburg. - 3. Add a Richburg-Flat Creek 230kV line ## Run #1 - Injection of the proposed 1,165 MW at VC Summer 230kV with no affiliated transmission improvements For the initial analysis, 1,165 MW is injected at the VC Summer 230kV bus with no affiliated modifications to the SCE&G transmission system. With the existing VC Summer net generation of 966 MW and the Fairfield Pumped Storage net generation of 608 MW, the total net MW generation connected to the 230kV system in the vicinity of the VC Summer site is 2,739 MW. ### **Base Case Conditions** There are no overloaded facilities in the base case (no outages). However, several existing 230kV lines in the VC Summer area are highly loaded: Exhibit No. (HCY-5) Page 6 of 19 - The VCS-Pineland 230kV line loads to 75% of its 475 MVA Normal Rating - The VCS-Denny Terrace 230kV line loads to 68% of its 475 MVA Normal Rating - The VCS-Blythewood (Santee Cooper) 230kV line loads to 58% of its 478 MVA Normal Rating - The VCS-Lake Murray 230kV line loads to 80% of its 704 MVA Normal Rating - The Denny Terrace-Lyles 230kV line loads to 73% of its 475 MVA Normal Rating - The Parr-Denny Terrace 230kV line loads to 66% of its 704 MVA Normal Rating. ### N-1 Conditions The n-1 analyses show the following overload conditions due to the additional generation: | Overloaded Facility | Emergency
Rating
(MVA) | Overload
(%) | Contingency | |--------------------------------|------------------------------|-----------------|----------------------------------| | Parr-VC Summer 230kV line #1 | 636 | 103 | Parr-VC Summer 230kV line #2 | | Parr-VC Summer 230kV line #2 | 636 | 103 | Parr-VC Summer 230kV line #1 | | Denny Terrace-Lyles 230kV line | 510 | 109 | VC Summer-Lake Murray 230kV line | ### Selected N-2 Conditions The n-2 analyses show the following overload conditions due to the additional generation: | Overloaded Facility | Emergency
Rating
(MVA) | Overload
(%) | Contingency(s) | |-------------------------------|------------------------------|-----------------|---| | Parr-Denny Terrace 230kV line | 755 | 111 | VC Summer-Denny Terrace 230kV
line and VC Summer-Lake Murray
230kV line | | Parr-Denny Terrace 230kV line | 755 | 110 | VC Summer-Pineland 230kV line and VC Summer-Lake Murray 230kV line | | Рап-Denny Terrace 230kV line | 755 | 104 | VC Summer-Pineland 230kV line and VC Summer-Denny Terrace 230kV line | | VC Summer Parr 230kV line | 636 | 135 | Other VC Summer-Parr 230kV line
and VC Summer-Lake Murray 230kV
line | | VC Summer Parr 230kV line | 636 | 123 | Other VC Summer-Parr 230kV line and VC Summer-Denny Terrace 230kV line | | VC Summer Parr 230kV line | 636 | 123 | Other VC Summer-Parr 230kV line and VC Summer-Pineland 230kV line | | VC Summer Parr 230kV line | 636 | 112 | Other VC Summer-Parr 230kV line
and VC Summer-Blythewood 230kV
line | | VC Summer Parr 230kV line | 636 | 110 | Other VC Summer-Parr 230kV line
and VC Summer-Winnsboro 230kV
line | | VC Summer Parr 230kV line | 636 | 109 | Other VC Summer-Parr 230kV line and VC Summer-Pomaria 230kV line | Exhibit No. (HCY-5) Page 7 of 19 | | 1 | 1 | Pag | |---|-----|---------|---| | | | | Other VC Summer-Parr 230kV line and VC Summer-Timberlake 230kV | | VC Summer Parr 230kV line | 636 | 108 | line | | | | | Other VC Summer-Parr 230kV line | | VC Summer Parr 230kV line | 636 | 104-107 | and one of various 230kV facilities in Columbia area. | | | | | VC Summer-Lake Murray 230kV line | | Lyles-William Street 115kV line | 255 | 116 | and Lyles-Edenwood 230kV line | | Lyles 230/115kV auto transf | 336 | 101 | Denny Terrace 230/115kV auto transf
#1 and Denny Terrace 230/115kV
auto transf #2 | | VC Summer-Pineland 230kV line | 510 | 130 | Parr-Denny Terrace 230kV line and VC Summer-Lake Murray 230kV line | | VC Summer-Pineland 230kV line | 510 | 125 | Parr-Denny Terrace 230kV line and VC Summer-Denny Terrace 230kV line | | VC Summer-Pineland 230kV line | | - | VC Summer-Denny Terrace 230kV line and VC Summer-Lake Murray | | VC Summer-Pireland 230KV line | 510 | 115 | 230kV line Parr-Denny Terrace 230kV line and | | VC Summer-Pineland 230kV line | 510 | 101 | Wateree Generator or GSU | | VC Summer-Pineland 230kV line | 510 | 101 | Parr-Denny Terrace 230kV line and Wateree-Huron 230kV line | | VC Summer-Denny Terrace 230kV ine | 510 | 132 | Parr-Denny Terrace 230kV line and VC Summer-Lake Murray 230kV line | | VC Summer-Denny Terrace 230kV line | 510 | 125 | Parr-Denny Terrace 230kV line and VC Summer-Pineland 230kV line | | VC Summer-Denny Terrace 230kV line | 510 | 112 | VC-Pineland 230kV line and VC
Summer-Lake Murray 230kV line | | VC Summer-Lake Murray 230kV line | 755 | 111 | Parr-Denny Terrace 230kV line and VC Summer-Denny Terrace 230kV line | | VC Summer-Lake Murray 230kV line | 755 | 111 | Parr-Denny Terrace 230kV line and VC Summer-Pineland 230kV line | | VC Summer-Lake Murray 230kV line | 755 | 101 | VC Summer-Denny Terrace 230kV
line and VC Summer-Pineland 230kV
line | | Denny Terrace-Lyles 230kV line | 510 | 105-130 | VC Summer-Lake Murray 230kV line and one of various 230kV facilities in Columbia area. | | Denny Terrace 230/115kV auto transf
#1 | 336 | 133 | Denny Terrace 230/115kV auto transf
#2 and Denny Terrace-Lyles 230kV
line | | Denny Terrace 230/115kV auto transf
#1 | 336 | 126 | VC Summer-Lake Murray 230kV line and Denny Terrace-Lyles 230kV line | | Denny Terrace 230/115kV auto transf
#1 | 336 | 111 | Lyles 230/115kV auto transf and Denny Terrace 230/115kV auto transf #2 | | Denny Terrace 230/115kV auto transf
#1 | 336 | 107 | VC Summer-Lake Murray 230kV line and Denny Terrace 230/115kV auto transf #2 | | | | | | Exhibit No. (HCY-5) Page 8 of 19 | 1 | ı | 1 | 1 age | |---|-----|-----|---| | Denny Terrace 230/115kV auto transf
#2 | 226 | 122 | Denny Terrace 230/115kV auto transf
#1 and Denny Terrace-Lyles 230kV | | | 336 | 132 | line | | Denny Terrace 230/115kV auto transf
#2 | 336 | 124 | VC
Summer-Lake Murray 230kV line and Denny Terrace-Lyles 230kV line | | Denny Terrace 230/115kV auto transf
#2 | 336 | 110 | Lyles 230/115kV auto transf and
Denny Terrace 230/115kV auto transf
#1 | | Denny Terrace 230/115kV auto transf
#2 | 336 | 106 | VC Summer-Lake Murray 230kV line
and Denny Terrace 230/115kV auto
transf #1 | | Lake Murray 230/115kV auto transf
#1 | 336 | 119 | Lake Murray-Edenwood 230kV line
and Lake Murray 230/115kV auto
transf #2 | | Lake Murray 230/115kV auto transf
#2 | 336 | 119 | Lake Murray-Edenwood 230kV line
and Lake Murray 230/115kV auto
transf #1 | | Lake Murray-Saluda 115kV line | 255 | 111 | Bush River-Parr 230kV line and Saluda-McMeekin 115kV line | | Saluda-McMeekin 115kV line | 255 | 113 | Bush River-Parr 230kV line and Lake
Murray-Saluda 115kV line | | Saluda-Whitehall 115kV line section | 166 | 105 | Lyles-William Street 115kV line and Coit-Vista South 115kV line | ### Run #2 - Rebuild Overloaded or highly loaded lower capacity lines For Run #2, the following transmission modifications are made as a result of overloaded facilities that were identified in the Run #1 n-1 analyses: - 1. Upgrade the Parr-VC Summer 230kV line #1 to B1272 conductor - 2. Upgrade the Parr-VC Summer 230kV line #2 to B1272 conductor - 3. Upgrade the Denny Terrace-Lyles 230kV line to B1272 conductor Also, the Run #1 n-2 analyses showed that each of the four major transmission lines leaving the VC Summer area to the Columbia load center overload for the loss of various and paired combinations of the other three lines. We first addressed this by considering if upgrading the two lines with the lowest existing capacity is adequate: - 5. Upgrade the VC Summer-Pineland 230kV line to B1272 conductor - 6. Upgrade the VC Summer-Denny Terrace 230kV line to B1272 conductor #### Base Case Conditions There are no overloaded facilities in the Run #2 base case (no outages). #### N-1 Conditions There are no overloaded facilities in the Run #2 n-1 analyses due to the additional generation. #### Selected N-2 Conditions generation: | Emorrana | r | | |--------------|--|--| | Rating (MVA) | Overload
(%) | Contingency(s) | | 755 | 106 | VC Summer-Denny Terrace
230kV line and VC Summer-
Pineland 230kV line | | | 121 | VC Summer-Lake Murray
230kV line and Lyles-Edenwood
230kV line | | 255 | 101 | VC Summer-Lake Murray
230kV line and Denny Terrace-
Lyles 230kV line | | 336 | 109 | VC Summer-Lake Murray
230kV line and Lyles-Edenwood
230kV line | | 336 | 110 | Denny Terrace 230/115kV auto
transf #1 and Denny Terrace
230/115kV auto transf #2 | | 755 | 100 | Parr-Denny Terrace 230kV line
and VC Summer-Denny Terrace
230kV line | | 336 | 142 | Denny Terrace 230/115kV auto
transf #2 and Denny Terrace-
Lyles 230kV line | | 336 | 131 | VC Summer-Lake Murray
230kV line and Denny Terrace-
Lyles 230kV line | | 336 | 115 | Lyles 230/115kV auto transf and
Denny Terrace 230/115kV auto
transf #2 | | 336 | 101 | Denny Terrace-Lyles 230kV line
and loss of one of three 115kV
lines in the Pineland area | | 336 | 141 | Denny Terrace 230/115kV auto
transf #1 and Denny Terrace-
Lyles 230kV line | | 336 | 129 | VC Summer-Lake Murray
230kV line and Denny Terrace-
Lyles 230kV line | | 336 | 114 | Lyles 230/115kV auto transf and
Denny Terrace 230/115kV auto
transf #1 | | 336 | 105 | VC Summer-Lake Murray
230kV line and Denny Terrace
230/115kV auto transf#1 | | 336 | 119 | Lake Murray-Edenwood 230kV
line and Lake Murray
230/115kV auto transf#2 | | 336 | 119 | Lake Murray-Edenwood 230kV
line and Lake Murray
230/115kV auto transf#1 | | | (MVA) 755 255 255 336 336 336 336 336 3 | Rating (MVA) Overload (%) 755 106 255 121 255 101 336 109 336 110 336 142 336 131 336 101 336 101 336 101 336 101 336 101 336 119 | Exhibit No. __ (HCY-5) Page 10 of 19 | Lake Murray-Saluda 115kV line | 255 | 110 | Bush River-Parr 230kV line and Saluda-McMeekin 115kV line | |-------------------------------|-----|-----|--| | Saluda-McMeekin 115kV line | 255 | l . | Bush River-Parr 230kV line and Lake Murray-Saluda 115kV line | ### Run #3 - Rebuild Remaining two lines serving the Columbia load center In Run #2, the Parr-Denny Terrace 230kV line and VC Summer-Lake Murray 230kV line both overload for n-2 contingencies in the Columbia area. The analyses in Run #2 show that both of these lines will require upgrading. Also, the overloading of the upgraded Parr-Denny Terrace 230kV line shows that a second Parr-Denny Terrace 230kV circuit is needed. In Run #3 the alternative of constructing a Parr-Denny Terrace 230kV line #2 with B1272 conductor and leaving the existing #1 line as 1272 conductor is evaluated. In addition, in Run #3 a 3rd Lake Murray 230/115kV auto transformer is added. For Run #3, the following transmission modifications are made: - 1. Upgrade the Parr-VC Summer 230kV line #1 to B1272 conductor. - 2. Upgrade the Parr-VC Summer 230kV line #2 to B1272 conductor. - 3. Add a new Denny Terrace-Lyles #2 230kV line (B1272) - 4. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray. - 5. Upgrade the VC Summer-Pineland 230kV line to B1272 conductor. - 6. Upgrade the VC Summer-Denny Terrace 230kV line to B1272 conductor. - 7. Upgrade the Parr-Denny Terrace 230kV line to B1272 - 8. Upgrade the VC Summer-Lake Murray 230kV line to B1272 #### **Base Case Conditions** There are no overloaded facilities in the Run #3 base case (no outages). #### N-1 Conditions There are no overloaded facilities in the Run #3 n-1 analyses due to the additional generation. ### Selected N-2 Conditions The Run #3 n-2 analyses show the following overload conditions due to the additional generation: | Overloaded Facility | Emergency
Rating
(MVA) | Overload
(%) | Contingency(s) | |----------------------------------|------------------------------|-----------------|--| | Lyles-Williams Street 115kV line | 255 | 123 | VC Summer-Lake Murray
230kV line and Lyles-Edenwood
230kV line | | Lyles 230/115kV auto transf | 336 | 114 | VC Summer-Lake Murray
230kV line and Lyles-Edenwood
230kV line | Exhibit No. (HCY-5) Page 11 of 19 | Lyles 230/115kV auto transf | 336 | 110 | Denny Terrace 230/115kV auto transf #1 and Denny Terrace 230/115kV auto transf #2 | |--|-------------|-----|---| | Denny Terrace-Lyles 230kV #1 line | 510 | 119 | Denny Terrace-Lyles 230kV #2
line and VC Summer-Denny
Terrace 230kV line | | Denny Terrace 230/115kV auto transf #1 | 336 | 111 | Lyles 230/115kV auto transf and
Denny Terrace 230/115kV auto
transf #2 | | Denny Terrace 230/115kV auto transf #1 | 336 | 103 | VC Summer-Lake Murray
230kV line and Denny Terrace
230/115kV auto transf #2 | | Denny Terrace 230/115kV auto transf #2 | 336 | 110 | Lyles 230/115kV auto transf and
Denny Terrace 230/115kV auto
transf #1 | | Denny Terrace 230/115kV auto transf #2 | 336 | 102 | VC Summer-Lake Murray
230kV line and Denny Terrace
230/115kV auto transf#1 | | Lake Murray-Saluda 115kV line | 255 | 117 | Bush River-Parr 230kV line and Saluda-McMeekin 115kV line | | Lake Murray-Saluda 115kV line | 255 | 105 | Lyles-Williams St 115kV line
and Saluda-McMeekin 115kV
line | | Lake Murray-Saluda 115kV line | 255 | 101 | Lake Murray-Edenwood 230kV
line and Saluda-McMeekin
115kV line | | Saluda-McMeekin 115kV line | 255 | 118 | Lake Murray-Saluda 115kV line and Bush River-Parr 230kV line | | Saluda-McMeekin 115kV line | 255 | 106 | Lake Murray-Saluda 115kV line
and Lyles-William Street 115kV
line | | Saluda-McMeekin 115kV line | 25 5 | 102 | Lake Murray-Saluda 115kV line
and Lake Murray-Edenwood
230kV line | ### Run #4 - Add two new lines serving the Columbia load center Run #3 shows that upgrading all four 230kV lines from the VC Summer area to the Columbia Area load center along with several other transmission improvements is required to accommodate the additional VC Summer generation. However, upgrading these lines to B1272 will require the removal of the existing facilities resulting in the loss of the transmission capacity associated with these existing lines. Removal of these facilities and replacing them with new construction has the net effect of receiving only 50% of the capability of the new transmission improvements. Doing this even though there is significant capability and life remaining in the existing lines is not a cost effective practice. In Run #4 we will evaluate adding a new VC Summer-Killian 230kV line and a new VC Summer-Lake Murray 230kV line. Exhibit No. __ (HCY-5) Page 12 of 19 Also, for Run #4 only one 230kV B1272 circuit between Lyles and Denny Terrace is rage 12 or 1 considered. For Run #4, the following transmission modifications are made: - 1. Upgrade the Parr-VC Summer 230kV line #1 to B1272 conductor. - 2. Upgrade the Parr-VC Summer 230kV line #2 to B1272 conductor. - 3. Upgrade the Denny Terrace-Lyles 230kV line to B1272 conductor. - 4. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray. - 5. Add a VC Summer-Killian 230kV line with B1272 conductor - 6. Add a VC Summer-Lake Murray 230kV #2 line with B1272 conductor #### Base Case Conditions There are no overloaded facilities in the Run #4 base case (no outages). ### N-1 Conditions The Run #4 n-1 analyses show the following overload conditions due to the additional generation: | Overloaded Facility | Emergency
Rating
(MVA) | Overload
(%) | Contingency | |----------------------------|------------------------------
-----------------|-------------------------------| | Saluda-McMeekin 115kV line | 255 | 105 | Lake Murray-Saluda 115kV line | ### N-2 Conditions The n-2 analyses show the following overload conditions due to the additional generation: | Overloaded Facility | Emergency
Rating
(MVA) | Overload
(%) | Contingency(s) | |---|------------------------------|-----------------|---| | Denny Terrace 230/115kV auto
transf#1 | 336 | 115 | Denny Terrace 230/115kV auto
transf #2 and Denny Terrace-
Lyles 230kV line | | Denny Terrace 230/115kV auto
transf #2 | 336 | 114 | Denny Terrace 230/115kV auto
transf #1 and Denny Terrace-
Lyles 230kV line | | Lake Murray-Saluda 115kV line | 255 | 106-126 | Saluda-McMeekin 115kV line or
Lake Murray-McMeekin 115kV
line and one of various other
Columbia Area transmission
facilities | | Lake Murray-McMeekin 115kV | 255 | 104-111 | Lake Murray-Saluda 115kV line
or Saluda McMeekin 115kV line
and one of various other
Columbia Area transmission
facilities | | Saluda-McMeekin 115kV line | 255 | 101-127 | Lake Murray-Saluda 115kV line
or Lake Murray-McMeekin
115kV line and one of various
other Columbia Area
transmission facilities | Exhibit No. __ (HCY-5) Page 13 of 19 # Run #5 – Add the two new lines serving the Columbia load center and additional transmission improvements In Run #4, the loss of the Denny Terrace-Lyles 230kV line and one of the Denny Terrace 230/115kV auto transformers results in the remaining Denny Terrace 230/115kV auto transformer overloading. Adding a 3rd Denny Terrace 230/115kV auto transformer will correct this problem. Also, upgrading the Lake Murray-Saluda 115kV line, the Lake Murray-McMeekin 115kV line and the Saluda-McMeekin 115kV line to B1272 conductor will eliminate the overloads on those lines. For Run #5, the following transmission modifications are made: - 1. Upgrade the Parr-VC Summer 230kV line #1 to B1272 - 2. Upgrade the Parr-VC Summer 230kV line #2 to B1272 - 3. Upgrade the Denny Terrace-Lyles 230kV line to B1272 - 4. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray - 5. Add a 3rd 230/115kV 336 MVA auto transformer at Denny Terrace - 6. Add a VC Summer-Killian 230kV line with B1272 - 7. Add a VC Summer-Lake Murray 230kV line #2 with B1272 - 8. Upgrade the existing Saluda-McMeekin 115kV line with B1272 - 9. Upgrade the existing Lake Murray-McMeekin 115kV line with B1272 - 10. Upgrade the existing Lake Murray-Saluda 115kV line with B1272 #### **Base Case Conditions** There are no overloaded facilities in the Run #5 base case (no outages). #### N-1 Conditions There are no overloaded facilities in the Run #5 n-1 analyses due to the additional generation. #### Selected N-2 Conditions There are no overloaded facilities in the Run #5 n-2 analyses due to the additional generation. Exhibit No. (HCY-5) Page 14 of 19 # **B. Short Circuit Analysis** An initial review of the effect of the increased fault current in the VC Summer area due to the new generation and the required transmission facilities indicates that sixteen 230kV breakers (eleven at VC Summer and five at Parr) are projected to be overstressed. Additionally, nine 115kV breakers in the Columbia area are projected to become overstressed. Each of these overstressed breakers will need to be replaced with a higher capacity breaker. Exhibit No. __ (HCY-5) Page 15 of 19 # III. Preliminary Recommendations # Proposed Transmission Improvements The analyses performed in this study show that constructing two new 230kV lines from the proposed VCS #2 generator to the Columbia Area load center, plus additional transmission improvements described below, are required to reliably transmit the 1,165 MW of the proposed VC Summer #2 generator from of the VC Summer area to the remainder of the SCE&G system. Also, the analyses show that constructing two new 230kV lines is less costly and more effective than upgrading the numerous existing 230kV transmission facilities that currently transmit power from the VC Summer area. The required transmission projects are: - 1. Construct a new VC Summer-Killian 230kV line with B1272 conductor - (add 230kV terminal at Killian) - 2. Construct a new VC Summer-Lake Murray 230kV line with B1272 conductor - (add 230kV terminal at Lake Murray) - 3. Construct a new VC Summer-VC Summer (existing) Bus #2 230kV line with B1272 conductor - (add 230kV terminal at existing VC Summer Bus #2) - 4. Construct a new VC Summer-VC Summer (existing) Bus #3 230kV line with B1272 conductor - (add 230kV terminal at existing VC Summer Bus #3) - 5. Upgrade the existing Denny Terrace-Lyles 230kV line to B1272 - 6. Upgrade the existing Parr-VC Summer #1 230kV line to B1272 - 7. Upgrade the existing Parr-VC Summer #2 230kV line to B1272 - 8. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray - 9. Add a 3rd 230/115kV 336 MVA auto transformer at Denny Terrace - 10. Upgrade the existing Saluda-McMeekin 115kV line to B1272 - 11. Upgrade the existing Lake Murray-McMeekin 115kV line to B1272 - 12. Upgrade the existing Lake Murray-Saluda 115kV to with B1272 Construct a new 230kV generator substation at the proposed site using a breaker-and-a-half design with seven 230kV terminals. - 1. One for the generator step up transformer - 2. One for station service - 3. One for the new 230kV line to the existing V. C. Summer 230kV bus #2 - 4. One for the new 230kV line to the existing V. C. Summer 230kV bus #3 - 5. One for the new 230kV line to Lake Murray - 6. One for the new 230kV line to Killian - 7. One for the new 230kV line to Santee Cooper A total of eleven 230kV breakers are needed at the new generator substation for this design. Exhibit No. __ (HCY-5) To resolve overstressed conditions of several 230kV and 115kV breakers as described in the Short Circuit Analysis section, Transmission Planning recommends replacing the following breakers with higher interrupting capability breakers: | Location | Voltage | Breaker # | |---------------|---------|-----------| | VC Summer | 230 | 8722 | | VC Summer | 230 | 8732 | | VC Summer | 230 | 8742 | | VC Summer | 230 | 8772 | | VC Summer | 230 | 8792 | | VC Summer | 230 | 8832 | | VC Summer | 230 | 8842 | | VC Summer | 230 | 8852 | | VC Summer | 230 | 8892 | | VC Summer | 230 | 8912 | | VC Summer | 230 | 8942 | | Parr | 230 | 6402 | | Parr | 230 | 6412 | | Parr | 230 | 6422 | | Parr | 230 | 6432 | | Parr | 230 | 6442 | | Saluda Hydro | 115 | 562 | | McMeekin | 115 | 1051 | | McMeekin | 115 | 2051 | | Edenwood | 115 | 2712 | | Edenwood | 115 | 3672 | | Edenwood | 115 | 3682 | | Denny Terrace | 115 | 8032 | | Denny Terrace | 115 | 8042 | | Denny Terrace | 115 | 8092 | Exhibit No. (HCY-5) Page 17 of 19 # IV. General Engineering Design # Single Line Diagram Red - New installations Blue - Existing facilities Green - Upgraded facilities # **Substation Single Line** # V. Cost Estimates All cost estimates are in 2014 dollars. | Construct VC Summer-Killian 230kV | \$25,000,000 | |--|--------------| | (add 230kV terminal at Killian) | 1,100,000 | | 2. Construct VC Summer-Lake Murray 230kV | .17,000,000 | | (add 230kV terminal at Lake Murray) | 1,100,000 | | 3. Construct new VC Summer-VC Summer (existing) Bus #2 V | | | (add 230kV terminal at existing VC Summer Bus #2) | | | 4. Construct new VC Summer-VC Summer (existing) Bus #3 | | | (add 230kV terminal at existing VC Summer Bus #3) | | | 5. Upgrade existing Denny Terrace-Lyles 230kV | | | 6. Upgrade existing Parr-VC Summer #1 230kV | | | 7. Upgrade existing Parr-VC Summer #2 230kV | | | 8. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray | | | Add a 3rd 230/115kV 336 MVA auto transformer at Denny
Terrace. | | | 10. Upgrade existing Saluda-McMeekin 115kV line | | | 11. Upgrade existing Lake Murray-McMeekin 115kV line | | | 12. Upgrade existing Lake Murray-Saluda 115kV | 450,000 | | and the second of o | | | Construct a new 230kV generator substation at the proposed site | 40.050.000 | | using a breaker-and-a-half design with seven 230kV terminals | .12,950,000 | | Dealers avertered | | | Replace overstressed | 3 200 000 | | 1. 230kV breakers - 16 | 1 250 000 | | 2. 115kV breakers - 9 | 1,330,000 | | Total Cost Estimate | \$83.475.000 | | I AMI AAA MAHINGA MUMINIMINIMINIMINIMINIMINIMINIMINIMINIMI | , , , | Exhibit No. __ (HCY-6) Page 1 of 18 # Generator Interconnection Feasibility Study For SCE&G V.C. Summer Nuclear #3 Version #2 Prepared for: SCE&G Nuclear Group December 18, 2006 Prepared by: SCE&G Transmission Planning # **TABLE OF CONTENTS** | G | eneral Discussion | Page 3 | |------|---|---------| | 1. | Generator Information | Page 4 | | 11. | Transmission Studies a. Power Flow Analysis b. Short Circuit Analysis | | | III. | Preliminary Recommendations | Page 14 | | V. | General Engineering Design | Page 16 | | V. | Cost Estimates | Page 18 | Exhibit No. (HCY-6) Page 3 of 18 # Generator Interconnection Feasibility Study for SCE&G V.C. Summer Nuclear #2 Generator Interconnection Feasibility Studies are intended to be preliminary studies to aid the requestor in determining if the application should advanced to additional, more detailed and more costly studies or be withdrawn. These additional studies include the System Impact Study, Optional Upgrade Studies and the Facility Study. Interconnection Feasibility Studies do not determine the final facilities and costs of interconnecting the requested generator to the existing transmission system. #### **General Discussion** SCE&G Transmission Planning conducted an initial Generator Interconnection Feasibility Study for V.C. Summer #3 (report dated October 3, 2006) assuming SCE&G would own the entire power output of this unit. Subsequent to releasing the initial report, Transmission Planning was informed that Santee Cooper will own 45 % of the V.C. Summer #3 unit, also. This report presents the results of a study including this information. The SCE&G Nuclear Group has applied for interconnection of a new 1375 MVA nuclear generator near the existing V.C. Summer site. This new generator would be the third nuclear unit at the V.C. Summer site. This new generator would be jointly owned by SCE&G and Santee Cooper, SCE&G would own 55% and Santee Cooper would own the remaining 45%. In this study SCE&G simulated Santee Cooper's portion of the generator being delivered to the Santee Cooper system. This study assumes the V.C. Summer #2 unit is complete and all associated transmission as described in the Generator Interconnection Feasibility Study report for V.C. Summer #2 is in-place. The format of the report is as follows: - I. Generator Information (provided by the SCE&G Nuclear Group) - **II.** Transmission Studies - A. Power Flow Analysis - B. Short Circuit Analysis - III. Preliminary Recommendations - IV. General Engineering Design - V. Cost Estimates Exhibit No. (HCY-6) Page 4 of 18 # I. Generator Information The generator design consists of a single nuclear unit and one step-up transformer. The generator unit will have a maximum gross MVA output capacity of 1,375 MVA and a maximum net MW of 1,165 MW. The generator design consists of the following information: MVA - gross: 1375 MW - net: 1165 Power Factor: between .90 and 1.05 Voltage: 22kV Speed: 1800 rpm X'd-sat.: 0.465 PU; X"d-sat.: 0.325 PU X2-sat.: 0.320 PU; X0: 0.237 PU Exhibit No. (HCY-6) Page 5 of 18 ## II. Transmission Studies # A. Power Flow Analysis For the proposed generator interconnection of the VC Summer #3 generator, Transmission Planning performed analyses of: - 1. Base case conditions (no outages) simulating normal conditions - 2. N-1 conditions simulating single facility outages of each transmission facility on the SCE&G system - Selected n-2 conditions simulating the loss of two facilities on the SCE&G transmission system This study is based on future projected conditions on the SCE&G transmission system, simulating 2016 peak summer conditions and assumes that the following transmission improvements will be made to SCE&G's Columbia and Charleston area transmission system prior to 2016. These transmission improvements are currently scheduled and are needed for other system needs: - 1. Upgrade Lyles-William Street 115kV line - 2. Upgrade William Street-Coit 115kV line - 3. Upgrade Lyles-Denny Terrace 115kV line #1 and #2 - 4. Add a 2nd Lake Murray 230/115kV auto transformer - 5. Increase thermal rating on the Denny Terrace-Lyles 230kV line - 6. Upgrade Canadys-Church Creek 230kV line - 7. Add a Canadys-Pepperhill 230kV line (double circuit with Canady-Church Creek 230kV Upgrade) As mentioned earlier, this study assumes the V.C. Summer #2 unit is complete and operating and the following associated transmission projects are complete and inservice: - 1. VC Summer-Killian 230kV line - 2. VC Summer-Lake Murray 230kV line - 3. VC Summer (new)-VC Summer (existing) Bus #2 230kV line - 4. VC Summer (new)-VC Summer (existing) Bus #3 230kV line - 5. Upgrade the existing Denny Terrace-Lyles 230kV line - 6. Upgrade the existing Parr-VC Summer #1 230kV line - 7. Upgrade the existing Parr-VC Summer #2 230kV line - 8. Add a 3rd 230/115kV 336 MVA auto transformer at Lake Murray - 9. Add a 3rd 230/115kV 336 MVA auto transformer at Denny Terrace - 10. Upgrade the existing Saluda-McMeekin 115kV line - 11. Upgrade the existing Lake Murray-McMeekin 115kV line - 12. Upgrade the existing Lake Murray-Saluda 115kV line Additionally, this study assumes that the following proposed transmission modifications will be made by Santee Cooper to their transmission system as part of their interconnection to the V.C. Summer #2 generator. These transmission improvements were provided by Santee Cooper: - 1. Add a VCS-Winnsboro 230kV line with 230/69kV transformers at Winnsboro. - 2. Add a Winnsboro-Richburg 230kV line with 230/69kV transformers at Richburg. - 3. Add a Richburg-Flat Creek 230kV line Furthermore, this study assumes that the following proposed transmission modifications will be made by Santee Cooper to their transmission system as part of their interconnection to the V.C. Summer #3 generator. These transmission improvements were provided by Santee Cooper: - 1. Add a VCS-Sandy Run 230kV line with a 230/115kV transformer at Sandy Run - 2. Add a Sandy Run-Orangeburg 230kV line with a 230/115kV transformer at Orangeburg - 3. Add an Orangeburg-St. George 230kV line with a 230/115kV transformer at St. George. - 4. Add a St. George-Varnville 230kV line # Run #1 - Injection of the proposed 1,165 MW at the new VC Summer 230kV with no affiliated transmission improvements For the initial analysis, an additional 1,165 MW is injected at the new VC Summer 230kV bus with no affiliated modifications to the SCE&G transmission system. With the existing VC Summer net generation of 966 MW, the Fairfield Pumped Storage net generation of 608 MW, the proposed VC Summer #2 net generation of 1,165 and the new proposed VC Summer #3 net generation of 1,165, the total net MW generation connected to the 230kV system in the vicinity of the VC Summer site is 3,904 MW. #### **Base Case Conditions** There are no overloaded facilities in the base case (no outages). However, several existing 230kV lines in the VC Summer area are loaded above 50% of their Normal Rating: - The VCS#1 bus #1-Pineland 230kV line loads to 58% of its 475 MVA Normal Rating - The VCS#1 bus #1-Denny Terrace 230kV line loads to 56% of its 475 MVA Normal Rating - The VCS#1 bus #1-Blythewood (Santee Cooper) 230kV line loads to 77% of its 478 MVA Normal Rating - The VCS#1 bus #3-Lake Murray 230kV line loads to 52% of its 704 MVA Normal Rating - The VCS#1 bus #3-VCS New 230kV line loads to 53% of its 950 MVA Normal Rating - The VCS#1 bus #2-VCS New 230kV line loads to 53% of its 950 MVA Normal Rating - The Parr-Denny Terrace 230kV line loads to 64% of its 704 MVA Normal Rating - The Parr-Bush River (Duke) 230kV line loads to 52% of its 456 MVA Normal Rating Exhibit No. (HCY-6) Page 7 of 18 The Lake Murray-Edenwood 230kV line loads to 59% of its 475 MVA Normal Rating # N-1 Conditions The n-1 analyses show the following overload conditions due to the additional generation: | | | Rating | Loading | | |---|------------------------------|--------|---------|-----------------------------------| | • | Overloaded Facility | (MVA) | (%) | Contingency | | [| Saluda-White Rock 115kV line | 95 | 111 | Parr-Bush River (Duke) 230kV line | # **Selected N-2 Conditions** The n-2 analyses show the following overload conditions due to the additional generation: | | T | 1 | | |---|--------------|-------------|---| | Overloaded Facility | Rating (MVA) | Loading (%) | Contingency(s) | | Lake Murray 230/115kV auto transformer #1 | 336 | 110 | Lake Murray 230/115kV auto
transformer #2 and Lake Murray
230/115kV auto transformer #3 | | Lake Murray 230/115kV auto transformer #2 | 336 | 110 | Lake Murray 230/115kV auto
transformer #1 and Lake Murray
230/115kV auto transformer #3 | | Lake Murray 230/115kV auto transformer #3 | 336 | 110 | Lake Murray 230/115kV auto
transformer #1 and Lake Murray
230/115kV auto transformer #2 | | VC Summer #1 bus #3-VC Summer
New 230kV line | 1020 | 100-
135 | VC Summer #1 bus #2-VC
Summer New 230kV line and
various other Columbia Area 230
and 115kV lines | | VC Summer #1 bus #2-VC Summer
New 230kV line | 1020 | 100-
135 | VC Summer #1 bus #3-VC
Summer New 230kV line and
various other Columbia Area 230
and
115kV lines | | Saluda-Georgia Pacific 115kV line | 95 | 108 | Parr-Bush River (Duke) 230kV line and Saluda-White Rock 115kV line | | Saluda-White Rock 115kV line | 95 | 133 | Parr-Bush River (Duke) 230kV line
and Saluda-Georgia Pacific 115kV
line | | Saluda-White Rock 115kV line | 95 | 114 | Parr-Bush River (Duke) 230kV line
and VC Summer-Pomaria (Santee)
230kV line | | Saluda-White Rock 115kV line | 95 | 121 | Parr-Bush River (Duke) 230kV line
and Parr-Newport (Duke) 230kV
line | | Saluda-White Rock 115kV line | 95 | 117 | Parr-Bush River (Duke) 230kV line
and VC Summer-Blythewood
(Santee) 230kV line | | Saluda-White Rock 115kV line | 95 | 115 | Parr-Bush River (Duke) 230kV line and VC Summer-Ward 230kV line | Exhibit No. (HCY-6) Page 8 of 18 | Saluda-White Rock 115kV line | 95 | 117 | Parr-Bush River (Duke) 230kV line
and Wateree-Sumter (Progress)
230kV line | |------------------------------|----|-------------|---| | Saluda-White Rock 115kV line | 95 | 116 | Parr-Bush River (Duke) 230kV line
and VC Summer-Winnsboro
(Santee) 230kV line | | Saluda-White Rock 115kV line | 95 | 111-
114 | Parr-Bush River (Duke) 230kV line and one of several other lines in the Columbia Area | The n-2 analyses show the following highly loaded conditions due to the additional generation: | Highly Loaded Facility | Rating (MVA) | Loading (%) | Contingency(s) | |---|--------------|-------------|--| | Lyles-Edenwood 230kV line | 510 | 80 | VC Summer #1 bus #3-Lake
Murray 230kV line and VC Summer
New-Lake Murray 230kV line | | VC Summer #1 bus #1-Denny
Terrace 230kV line | 510 | 85 | Parr-Denny Terrace 230kV line and VC Summer #1 bus #1-Pineland 230kV line | | VC Summer #1 bus #1-Blythewood (Santee Cooper) 230kV line | 550 | 91 | Wateree-Sumter (Progress) 230kV
line and VC Summer-Winnsboro
(Santee Cooper) 230kV line | | VC Summer #1 bus #1-Pineland 230kV line | 510 | 89 | Parr-Denny Terrace 230kV line and VC Summer new-Killian 230kV line | | VC Summer #1 bus #3-Lake Murray 230kV line | 755 | 90 | Parr-Denny Terrace 230kV line and VC Summer New-Lake Murray 230kV line | | VC Summer New-Lake Murray
230kV line | 1020 | 92 | VC Summer #1 bus #3-VC
Summer New 230kV line and VC
Summer #1 bus #2-VC Summer
New 230kV line | | Wateree-Sumter (Progress) 230kV line | 500 | 85 | Wateree-Orangeburg 230kV line
and Wateree-Summerville 230kV
line | # Run #2 - Create new paths from VC Summer to Charleston Load Center In Run #1, four of the six major 230kV lines from the VC Summer Area to the Columbia Load Center are highly loaded for an outage of two of the four remaining lines. Upgrades would be needed on at least two of the four lines to address these overloads or additional new 230kV lines from the VC Summer Area to the Columbia Load Center would be needed. Also in Run #1, the two 230kV lines leaving the VC Summer New 230kV substation to the existing VC Summer Substation, each overload for the outage of the other. To Exhibit No. __ (HCY-6) Page 9 of 18 address this, we will evaluate adding a 3rd 230kV line from VC Summer New 230kV substation to the existing VC Summer Substation bus #1 with B1272 conductor. We also have two major 230kV tie lines that are highly loaded. The 230kV lines are the Wateree-Sumter (Progress) 230kV line (a transmission tie with Progress Energy) and the VC Summer #1-Blythewood (Santee Cooper) 230kV line (a transmission tie with Santee Cooper). The high loading on these two lines shows that the generation is trying to leave the Columbia area or, in other words, the generation in the Columbia area needs another path to a major load center. In Transmission Planning's 2016 system model, the Columbia area has a projected load of 2,110 MW. In that same year, including the VC Summer #3 1,165 MW generator, there is a total of 5,772 MW of generation located in the Columbia area with 3,793 MW owned by SCE&G and the remainder owned by Santee Cooper (their ownership portion of VC Summer #1, #2 and #3) and the Columbia Energy Center. Just in the VC Summer area, there is a total of 3,904 MW of generation with 2,534 MW belonging to SCE&G. In Transmission Planning's 2016 system model, the Charleston area has a projected load of 1,960 MW. However, there is only 857 MW of SCE&G generation located in the Charleston area. All of this information shows that there will be significant generation excess in the Columbia area while there is significant generation deficit in the Charleston area, as indicated in the table below. Year 2016 Projected Load and Generation Levels | | Total SCE&G | | | | | |-----------------|-----------------|-----------------|------------------|--|--| | | Total Load (MW) | Generation (MW) | Difference (MW) | | | | Columbia Area | 2,110 | 4,317 | 2,207 (excess) | | | | Charleston Area | 1,960 | 857 | -1,103 (deficit) | | | The generation deficit in the Charleston area is of concern to Transmission Planning, especially when contingencies are considered. A large portion of the generation in the Charleston area is the AM Williams unit (615 MW). When this unit is outaged the remaining SCE&G generation in the Charleston area is 242 MW creating a generation deficit of –1,718 MW in the Charleston area. To address this concern, the following analysis will evaluate the effectiveness of new 230kV lines from VC Summer toward the Charleston Load Center. Power flow simulations show two 230kV circuits will be required to carry an adequate portion of the 1,165 MW being studied away from the VC Summer Generation Site. Adding a total of two new 230kV circuits will carry approximately 300 MW out of the VC Summer area to the Charleston load center during normal conditions. For Run #2, the following transmission modifications are made: Exhibit No. __ (HCY-6) Page 10 of 18 - 1. Establish a St George 230kV Switching Station with six line terminals. Fold in the existing Wateree-Summerville 230kV line and the existing Canadys-Santee 230kV line at St George. - 2. Add a VC Summer New-St George 230kV line #1 and #2 (double circuit) with B1272 conductor The additional 230 and 115kV overloaded facilities that were identified in Run #1 will be addressed, if needed, in subsequent runs. #### Base Case Conditions There are no overloaded facilities in the base case (no outages). # N-1 Conditions | Overloaded Facility | Rating (MVA) | Loading
(%) | Contingency | |------------------------------|--------------|----------------|-----------------------------------| | Saluda-White Rock 115kV line | 95 | 108 | Parr-Bush River (Duke) 230kV line | # Selected N-2 Conditions The n-2 analyses show the following overload conditions due to the additional generation: | | | | - | |---|--------|-------------|---| | | Rating | Loading | · | | Overloaded Facility | (MVA) | (%) | Contingency(s) | | Saluda-Georgia Pacific 115kV line | 95 | 104 | Parr-Bush River (Duke) 230kV line and Saluda-White Rock 115kV line | | Saluda-White Rock 115kV line | 95 | 128 | Parr-Bush River (Duke) 230kV line
and Saluda-Georgia Pacific 115kV
line | | Saluda-White Rock 115kV line | 95 | 116 | Parr-Bush River (Duke) 230kV line
and Parr-Newport (Duke) 230kV
line | | Saluda-White Rock 115kV line | 95 | 112 | Parr-Bush River 230kV line and VC
Summer #1 bus #1-Blythewood
230kV line | | Saluda-White Rock 115kV line | 95 | 113 | Parr-Bush River 230kV line and VC
Summer #1 bus #2-Ward 230kV
line | | Saluda-White Rock 115kV line | 95 | 108-
113 | Parr-Bush River 230kV line and one of various other 230 and 115kV lines in the Cola area | | Lake Murray 230/115kV auto transformer #1 | 336 | 106 | Lake Murray 230/115kV auto
transformer #2 and Lake Murray
230/115kV auto transformer #3 | | Lake Murray 230/115kV auto transformer #2 | 336 | 106 | Lake Murray 230/115kV auto
transformer #1 and Lake Murray
230/115kV auto transformer #3 | | Lake Murray 230/115kV auto transformer #3 | 336 | 106 | Lake Murray 230/115kV auto transformer #1 and Lake Murray 230/115kV auto transformer #2 | Exhibit No. __(HCY-6) Page 11 of 18 | VC Summer #1 bus #3-VC Summer | | | VC Summer #1 bus #2-VC
Summer New 230kV line and VC
Summer New-Lake Murray 230kV | |-------------------------------|------|-----|--| | New 230kV line | 1020 | 112 | line | | | | | VC Summer #1 bus #3-VC | | | | | Summer New 230kV line and VC | | VC Summer #1 bus #2-VC Summer | | | Summer New-Lake Murray 230kV | | New 230kV line | 1020 | 112 | line | The n-2 analyses show the following highly loaded conditions due to the additional generation: | Highly Loaded Facility | Rating (MVA) | Loading
(%) | Contingency(s) | |--|--------------|----------------|--| | St George-Canady 230kV line | 377 | 87 | AM Williams Generation and St
George-Summerville 230kV line | | St George-Summerville 230kV line | 377 | 91 | AM Williams Generation and
Canady-Church Creek 230kV line | | St George-Summerville 230kV line | 377 | 92 | AM Williams Generation and
Canady-Pepperhill 230kV line or
Canadys-St. George 230kV line | | St George-Summerville 230kV line | 377 | 85 | Canadys-Pepperhill 230kV line
and Canadys-Church Creek 230kV
line | | St George-Summerville 230kV line | 377 | 87 | AM Williams Generation and Canady-Williams 230kV line | | VC Summer #1 bus #1-Blythewood
(Santee Cooper) 230kV line | 550 | 83 | Wateree-Sumter (Progress)
230kV
line and VC Summer-Winnsboro
(Santee Cooper) 230kV line | | VC Summer #1 bus #1-Pineland 230kV line | 510 | 83 | Parr-Denny Terrace 230kV line
and VC Summer New-Killian
230kV line | | VC Summer #1 bus #3-Lake
Murray 230kV line | 755 | 84 | Parr-Denny Terrace 230kV line
and VC Summer New-Lake
Murray 230kV line | # Run #3 - Correct Overloaded and Highly Loaded Facilities In Run #2, the additional generation along with the transmission modifications made to accommodate the generation result in some overloaded and highly loaded lines in the St George and Charleston areas. Also, some Columbia facilities are still showing as overloaded. These will be addressed in this run. For Run #3, the following transmission modifications are made: - 1. Construct a VC Summer New-VC Summer #1 bus #1 230kV line with B1272 conductor - 2. Upgrade the St. George-Summerville 230kV line to B1272 Exhibit No. __(HCY-6) Page 12 of 18 - 3. Upgrade the St. George-Canadys 230kV line to B1272 - 4. Upgrade the Saluda-White Rock 115kV line to 1272 - 5. Upgrade the Saluda-Georgia Pacific 115kV line to 1272 #### Base Case Conditions There are no overloaded facilities in the base case (no outages). #### N-1 Conditions There are no overloaded facilities due to the additional generation. # Selected N-2 Conditions The n-2 analyses show the Lake Murray 230/115kV autotransformers continue to overload for the loss of the other two autotransformers. This will be addressed by adding additional 230/115kV transformation in the Lexington area. Because the VC Summer #3 generator, along with the VC Summer #1 and #2 units, will result in significant nuclear generation on the SCE&G system with electrical power outputs that is not expected to vary with changing load conditions, Transmission Planning is concerned about off-peak system conditions. During light load system conditions in 2016, the total amount of nuclear output on the SCE&G system can exceed the total amount of system load. As part of this study effort, light load, spring peak load and shoulder load (75% of peak) system conditions were reviewed. This review showed that several system facilities overload during contingency conditions at off-peak load conditions due to the expected unusual generation dispatch (all or mostly nuclear generation) and the fact that all this generation is located in one area. Transmission Planning will conduct a more thorough study of these conditions as part of the Generator Interconnection System Impact Study. #### **B. Short Circuit Analysis** An initial review of the effect of the increased fault current in the SCE&G area indicates that three 230kV breakers and eight 115kV breakers on the SCE&G transmission system may become overstressed with the addition of the VC Summer #3 generator and associated transmission improvements. These overstressed breakers would need to be replaced with higher capacity breakers. The total short circuit contribution from the SCE&G Transmission System that will be seen at the VC Summer new Substation 230 kV bus is: | Z positive (p.u.) | | | | | | |-------------------|------|------------------|------|------------------|------| | 0.00033+j0.00501 | 15.0 | 0.00034+j0.00501 | 14.9 | 0.00031+j0.00348 | 11.2 | Exhibit No. __ (HCY-6) Page 13 of 18 These values do not include the contribution of the VC Summer #3 generator. They do include the expanded SCE&G Transmission System with projected improvements at the time of interconnection and generation that is connected to the SCE&G Transmission System (including the proposed VC Summer #2 generator, the existing VC Summer #1 generator and the Fairfield Pumped Storage Units). The values are calculated on a 100 MVA base. A significant change is not expected in this equivalence for the next 10 to 15 years, unless additional generation is interconnected in the area. Exhibit No. __(HCY-6) Page 14 of 18 ## III. Preliminary Recommendations #### <u>Proposed Transmission Improvements</u> The analyses performed in this study show that constructing two new 230kV lines from the proposed VC Summer #3 generator to the Charleston area load center, plus additional transmission improvements described below, are required to reliably transmit the SCE&G's ownership portion of the 1,165 MW of the proposed VC Summer #3 generator from the VC Summer area to the remainder of the SCE&G system. The required transmission projects are: - Construct VC Summer-St George 230kV Double Circuit B1272 line (135 miles) (Add 2 230kV terminals at VC Summer New) (breaker-and-a-half design) - 2. Construct VCS New-VCS#1, Bus #1 (add 230kV terminal at existing VC Summer Bus #1) (breaker-and-a-half design) - 3. Establish a St George 230kV Switching Station (breaker-and-a-half design) (6 terminals 9 breakers) (Add land) - 4. Fold-in the Canadys-Santee 230kV line at St George - 5. Upgrade the Canadys-St George 230kV line to B1272 (Upgrade Canadys terminal) - 6. Fold-in the Wateree-Summerville 230kV line at St George - 7. Upgrade the St George to Summerville 230kV line to B1272 (Upgrade Summerville terminal) - 8. Upgrade Saluda-Georgia Pacific 115kV Double Circuit line to 1272 (Upgrade Saluda terminal) Add five (5) terminals (9 breakers) to the VC Summer New substation (breaker-and-a-half design). - 1. One for VC Summer #3 generator step up transformer - 2. One for VC Summer #3 station service - 3. One for the new 230kV line to the existing VC Summer #1 230kV bus #1 - 4. Two for the 2 new 230kV lines to St George To resolve overstressed conditions of the breakers as described in the Short Circuit Analysis section, Transmission Planning recommends replacing the following breakers with higher interrupting capability breakers: Exhibit No. __ (HCY-6) Page 15 of 18 | Location | Voltage | Breaker# | |---------------|---------|----------| | VC Summer | 230 | 8822 | | VC Summer | 230 | 8932 | | VC Summer | 230 | 8902 | | Lyles | 115 | 732 | | Edenwood | 115 | 3052 | | Dunbar | 115 | 1112 | | A.M. Williams | 115 | 5712 | | St. George | 115 | 5002 | | St. George | 115 | 5022 | | St. George | 115 | 5052 | | St. George | 115 | 5082 | # IV. General Engineering Design # Single Line Diagram # **Substation Single Line** # V. Cost Estimates All cost estimates are in 2006 dollars. | Construct VC Summer New-St George 230kV Double Circuit B1272 line (135 miles)\$153,950,000 | |--| | 2Construct VCS New-VCS#1, Bus #1) | | Construct St George 230kV Switching Station (Breaker-and-a-half design)\$11,400,000 | | 4. Fold-in the Canadys-Santee 230kV line at St George\$1,100,000 | | 5. Upgrade the Canadys-St George 230kV line to B1272\$7,300,000 | | 6. Fold-in the Wateree-Summerville 230kV line at St George\$1,100,000 | | 7. Upgrade the St George to Summerville 230kV line to B1272\$15,300,000 | | 8. Upgrade Saluda-Georgia Pacific 115kV Double Circuit line to 1272 \$11,900,000 | | Expand the 230kV generator substation at the VCS New site\$12,000,000 | | Replace overstressed 1. 230kV breakers - 3 | | Total Cost Estimate \$217,550,000 | Table I. Transmission System Standards - Normal and Emergency Conditions | Category | Contingencies | Sy | System Limits or Impacts | | | |--|--|---|--|----------------------|--| | outogory | Initiating Event(s) and Contingency Element(s) | System Stable and both Thermal and Voltage Limits within Applicable Rating ^a | Loss of Demand
or
Curtailed Firm
Transfers | Cascading
Outages | | | A
No Contingencies | All Facilities in Service | Yes | No | No | | | B Event resulting in the loss of a single element. | Single Line Ground (SLG) or 3-Phase (3Ø) Fault, with Normal Clearing: 1. Generator 2. Transmission Circuit 3. Transformer Loss of an Element without a Fault | Yes
Yes
Yes
Yes | No ^b
No ^b
No ^b
No ^b | No
No
No
No | | | | Single Pole Block, Normal Clearing ^e : 4. Single Pole (dc) Line | Yes | No ^b | No | | | C Event(s) resulting in the loss of two or more (multiple) elements. | SLG Fault, with Normal Clearing ^e : 1. Bus Section | Yes | Planned/
Controlled ^c | No | | | | 2. Breaker (failure or internal Fault) | Yes | Planned/
Controlled ^c | No | | | | SLG or 3Ø Fault, with Normal Clearing ^e , Manual System Adjustments, followed by another SLG or 3Ø Fault, with Normal Clearing ^e : 3. Category B (B1, B2, B3, or B4) contingency, manual system adjustments, followed by another Category B (B1, B2, B3, or B4) contingency | Yes | Planned/
Controlled ^c | No | | | | Bipolar Block, with Normal Clearing ^e : 4. Bipolar (dc) Line Fault (non 30), with Normal Clearing ^e : | Yes | Planned/
Controlled ^c | No | | | | 5. Any two circuits of a multiple circuit towerline ^f | Yes | Planned/
Controlled ^c | No | | | | SLG Fault, with Delayed Clearing (stuck breaker or protection system failure): 6. Generator | Yes | Planned/
Controlled ^c | No | | | | 7. Transformer | Yes | Planned/
Controlled ^c | No | | | | 8. Transmission Circuit | Yes | Planned/
Controlled ^c | No | | | | 9. Bus Section | Yes | Planned/
Controlled ^c | No | | Adopted by NERC Board of Trustees: February 8, 2005 Effective Date: April 1, 2005 ## Standard TPL-001-0 — System Performance Under Normal Conditions Exhibit No. (HCY-7) Page 2 of 2 | D d Extreme event resulting in | 3Ø Fault, with Delayed Clearing ^e (stuck breaker or protection system failure): | Evaluate for risks and consequences. |
--|--|---| | two or more (multiple) elements removed or | 1. Generator 3. Transformer | May involve substantial loss of customer Demand and | | Cascading out of service. | Transmission Circuit Bus Section | generation in a widespread area or areas. Portions or all of the | | | 30 Fault, with Normal Clearing ^e : | interconnected systems may
or may not achieve a new, | | | 5. Breaker (failure or internal Fault) | stable operating point. • Evaluation of these events may | | | 6. Loss of towerline with three or more circuits | require joint studies with neighboring systems. | | | 7. All transmission lines on a common right-of way | | | | 8. Loss of a substation (one voltage level plus transformers) | | | | Loss of a switching station (one voltage level plus
transformers) | | | | 10. Loss of all generating units at a station | | | | Loss of a large Load or major Load center | | | | Failure of a fully redundant Special Protection System (or
remedial action scheme) to operate when required | | | | Operation, partial operation, or misoperation of a fully redundant Special Protection System (or Remedial Action Scheme) in response to an event or abnormal system condition for which it was not intended to operate | | | | Impact of severe power swings or oscillations from Disturbances in another Regional Reliability Organization. | | - a) Applicable rating refers to the applicable Normal and Emergency facility thermal Rating or system voltage limit as determined and consistently applied by the system or facility owner. Applicable Ratings may include Emergency Ratings applicable for short durations as required to permit operating steps necessary to maintain system control. All Ratings must be established consistent with applicable NERC Reliability Standards addressing Facility Ratings. - b) Planned or controlled interruption of electric supply to radial customers or some local Network customers, connected to or supplied by the Faulted element or by the affected area, may occur in certain areas without impacting the overall reliability of the interconnected transmission systems. To prepare for the next contingency, system adjustments are permitted, including curtailments of contracted Firm (non-recallable reserved) electric power Transfers. - c) Depending on system design and expected system impacts, the controlled interruption of electric supply to customers (load shedding), the planned removal from service of certain generators, and/or the curtailment of contracted Firm (non-recallable reserved) electric power Transfers may be necessary to maintain the overall reliability of the interconnected transmission systems. - d) A number of extreme contingencies that are listed under Category D and judged to be critical by the transmission planning entity(ies) will be selected for evaluation. It is not expected that all possible facility outages under each listed contingency of Category D will be evaluated. - e) Normal clearing is when the protection system operates as designed and the Fault is cleared in the time normally expected with proper functioning of the installed protection systems. Delayed clearing of a Fault is due to failure of any protection system component such as a relay, circuit breaker, or current transformer, and not because of an intentional design delay. - f) System assessments may exclude these events where multiple circuit towers are used over short distances (e.g., station entrance, river crossings) in accordance with Regional exemption criteria. Adopted by NERC Board of Trustees: February 8, 2005 Effective Date: April 1, 2005 Exhibit No. __(HCY-8) Page 1 of 1 #### SOUTH CAROLINA ELECTRIC & GAS COMPANY #### **LONG RANGE PLANNING CRITERIA** It is recognized that the reliability of power supply in local areas is the responsibility of the individual systems and that each system has internal criteria relating to the more common contingencies. It is further recognized that there are severe contingencies, which are credible, but of a low probability of occurrence, which may result in conditions such as islanding and/or loss of load. Such conditions are considered acceptable as long as they are controlled so as to limit the adverse impact of the disturbance and so as to leave the system or systems in such condition as to permit rapid load restoration and/or reconnection. The requirements of the SCE&G "LONG RANGE PLANNING CRITERIA" will be satisfied if the system is designed so that during any of the following contingencies, only short-time overloads, low voltages and local loss of load will occur and that after appropriate switching and re-dispatching, all non-radial load can be served with reasonable voltages and that lines and transformers are operating within acceptable limits. - a. Loss of any bus and associated facilities operating at a voltage level of 115kV or above. - b. Loss of any line operating at a voltage level of 115kV or above. - c. Loss of entire generating capability in any one plant. - d. Loss of all circuits on a common structure. - e. Loss of any transmission transformer. - f. Loss of any generating unit simultaneous with the loss of a single transmission line. Outages more severe are considered acceptable if they will not cause equipment damage or result in uncontrolled cascading outside the local area.